
Žarana Papić.
Tekstovi 1977-2002

Beograd 2012

Uredile:
Adriana Zaharijević, Zorica Ivanović i Daša Duhaček

Naslov:
Žarana Papić. Tekstovi 1977-2002

Uredile:
Adriana Zaharijević, Zorica Ivanović i Daša Duhaček

Izdavači:
Centar za studije roda i politike, Fakultet političkih nauka, Jove Ilića 165, Beograd
Rekonstrukcija Ženski fond, Vlajkovićeva 15, Beograd
Žene u crnom, Jug Bogdanova 18, Beograd

Za izdavača:
Slavica Stojanović i Daša Duhaček

Recenzentkinje:
Prof dr Dragana Popović
Doc dr Marina Simić

Lektura:
Tatjana Janković

Korektura:
Jasmina Alibegović

Dizajn i grai čka obrada:
Nikola Stevanović

Štampa:
Artprint
Novi Sad

Tiraž:
1000

ISBN 978-86-84031-54-1

Ovaj zbornik je realizovan u okviru projekta “Rodna ravnopravnost i kultura

građanskog statusa: istorijska i teorijska utemeljenja u Srbiji” (47021) koji

i nansira Ministarstvo za prosvetu i nauku Republike Srbije u okviru programa

Integrisanih i interdisciplinarnih istraživanja za period 2011-2014. godine

Sadržaj

Urednička beleška

Feminstička kritička misao Žarane Papić

Društveni položaj žene – specii čnosti i teškoće utemeljenja problema

Iskustvo Simon de Bovoar

Emancipacija u granicama tradicionalne svijesti

K antropologiji žene

Socijalizam i tradicionalno stanovište o odnosu polova

Pol i rod – kategorije socijalne organizacije polnosti

Seksizam kao instrument u analizi ideologije polnih uloga

Dvostruka prisutnost žena – snaga i slabost žena u masovnim medijima

Telo kao „proces u toku“

Bivša muškost i ženskost bivših građana bivše Jugoslavije

Mogućnost socijalističkog feminizma u Istočnoj Evropi

Novija feministička kritika patrijarhata: relativizacija univerzalizma

Problem odnosa priroda/kultura i mogućnost zasnivanja antropologije
(epistemološke) prošlosti

Ženski pokret u bivšoj Jugoslaviji: sedamdesete i osamdesete

Od državnog socijalizma do državnog nacionalizma: slučaj Srbije iz rodne
perspektive

Žene u Srbiji: postkomunizam, rat i nacionalističke mutacije

Rat na Kosovu, feministička politika i fašizam u Srbiji

Europa nakon 1989: etnički ratovi, fašizacija života i politika tijela u Srbiji

Kako se kalila shizofrenija?

Žarana Papić: Deset godina života za 15 dana

Bibliograi ja radova Žarane Papić

7

9

31

51

67

73

101

107

113

141

149

179

195

203

233

279

287

303

329

343

375

391

413

Urednička beleška

Žarana Papić je umrla prerano, 2002. godine, u pedeset i trećoj godini.

Njen rad kao sociološkinje i antropološkinje je disciplinarno omeđen,

ali samo u onoj meri u kojoj je to uopšte moguće za bilo koga ko se bavi

interdisciplinarnom oblašću ženskih studija. Objavila je nekoliko knjiga,

veliki broj članaka u časopisima i poglavlja u knjigama. Njeni tekstovi su se

pojavljivali, osim na našim jezicima, i na engleskom, nemačkom, francuskom,

albanskom, slovačkom, norveškom.

Ovaj zbornik njenih odabranih tekstova sačinjen je tako što je od sedamdeset

i tri bibliografske jedinice odabrano osamnaest za koje smatramo da su

reprezentativne za njen rad. Osnovni kriterijum za odabir je bio da treba

najpotpunije predstaviti rad Žarane Papić od samih početaka do kraja njene

istraživačke delatnosti. Nastojale smo da uključimo širok raspon pitanja

kojima se ona bavila, kao i to kako su se ta pitanja i menjala s obzirom na

vreme u kome je radila. Iz tog razloga je uz svaki tekst koji je odabran ukratko

izložen i kontekst u kome se pojavio. Ovi kratki uvodi koji prethode svakom

tekstu Žarane Papić u ovom zborniku se otuda mogu čitati i kao sažet pregled

njenog rada.

Osim njenih tekstova zbornik sadrži potpunu bibliograi ju njenih radova, gde

se pojedini tekstovi sadržinski ponavljaju jer su usled interesovanja različitih

izdavača prevođeni i objavljivani na više stranih jezika. I najzad objavljujemo

i dva intervjua sa Žaranom.

Napomena: na svim fotograi jama je Žarana Papić; na strani 71 pored nje je

i Lydia Sklevicky i na strani 285 s njom su Rada Borić i Lepa Mlađenović.

Posebno se zahvaljujemo Milici Miražić, Lepi Mlađenović, Biljani Kašić,

Vandi Perović i Borisu Postnikovu na pomoći u pripremanju ovog zbornika.

Adriana Zaharijević, Zorica Ivanović i Daša Duhaček

9

Feministička kritička misao
Žarane Papić 1

Ova knjiga bi se mogla čitati kao obuhvatan hronološki prikaz
jednog teorijskog dela. No, čitajući tekstove Žarane Papić –

od onog prvog, objavljenog 1972. godine, do poslednjeg iz 2002. –
postalo je jasno da se u ovom izboru prelamaju mnoge istorije: istorija
feminističkog pokreta, istorija (jugoslovenske/srpske) sociologije
i antropologije, i, konačno, istorija pada jednog političkog sistema
i njegove transformacije. Prema tome, iako svako bogato životno
teorijsko iskustvo obiluje razlikama koje odražavaju specii čne
okolnosti u kojima je nastajalo, razlike koje su ostale upisane u
ovo delo proizvod su ukrštanja koja nam omogućavaju da iz njega
pročitamo i specii čnu istoriju ovog prostora.

Iako su se konteksti menjali, iako su se teorijska interesovanja
Žarane Papić menjala, postoji jedna crvena nit koja povezuje sve
njene tekstove: svi oni su feministički. U tom smislu, ovaj izbor se
može razumeti i kao pokušaj da se kroz autentične iskaze osobe koja
je feministički mislila i delovala, predstavi razvoj feminizma kod
nas. Čitanje ovih tekstova omogućava nam da razumemo tri vrlo
različite decenije feminizma: sedamdesete koje obeležava neobična
mešavina poleta i uzdržanosti; osamdesete za koje je karakterističan
visokoteorijski izraz i nastojanje da se nauka „oplemeni“ femini-
stičkim uvidima; i devedesete tokom kojih se proi liše specii čan

1 Adriana Zaharijević i Daša Duhaček su ovaj tekst radile u okviru projekta “Rodna ravno-
pravnost i kultura građanskog statusa: istorijska i teorijska utemeljenja u Srbiji” (47021) koji
i nansira Ministarstvo za prosvetu i nauku Republike Srbije u okviru programa Integrisanih
i interdisciplinarnih istraživanja za period 2011-2014. godine. Zorica Ivanović je ovaj tekst
je radila u okviru projekta “Antropološko proučavanje Srbije: od kulturnog nasleđa do
modernog društva” (177035) koji i nansira Ministarstvo za prosvetu i nauku Republike Srbije.

10

[Žarana Papić]

spoj antiratne politike i feminizma, kada tekstovi postaju jedno od
feminističkih oružja protiv režima, nacionalizma i militarizacije
društva. U svom poslednjem intervjuu (v. „Deset godina života za 15
dana“), Žarana Papić to sažeto objašnjava određujući feminizam kao
fenomen koji se do ratova razvijao kao pod staklenim zvonom. Na
šta je ona pod time mislila?

U vreme kada će sa Dunjom Blažević početi da organizuje skup
„Drug-ca žena: žensko pitanje – novi pristup?“, seminalni događaj za
jugoslovenski feminizam, Žarana Papić je već objavila tri teksta koji
razmatraju feminističke probleme. Imajući u vidu da je reč o 1978.
godini, moglo bi se reći da u tome nema ničega zbilja epohalnog,
budući da su gotovo svi „klasici“ drugog talasa do tada već bili u
opticaju. Međutim, u lokalnom kontekstu, u kojem se u duhu
socijalističke revolucije verovalo da se emancipacija živi, te da je
feminizam utoliko prevaziđen i (za nas) neadekvatan fenomen, pisati
o feminizmu i pisati feministički predstavljalo je neuobičajen, pomalo
ekscentričan i svakako hrabar čin. No, Žarana Papić nije samo pisala,
već je i vrlo revnosno pratila razne događaje, poput konferencije
Hrvatskog sociološkog društva u Portorožu ili seminara o Women’s
studies2 u Interuniverzitetskom centru u Dubrovniku, čiji je cilj bio
razmišljanje o feminizmu u socijalizmu. Upravo ju je ta proizvodnja
znanja, u paru s potrebom da se ono dalje širi i promoviše, nagnala
da podstakne organizaciju konferencije „Drug-ca žena: Žensko
pitanje – novi pristup?“. Iz njene korespondencije ostaje podatak da
je Žarana Papić tada nastojala da dovede neka do najznamenitijih
imena evropskog feminizma u Beograd – među njima su Simon de
Bovoar (Simone de Beauvoir), Šila Roubotam (Sheila Rowbotham),
Lis Irigaraj (Luce Irigaray) i Džuliet Mičel (Juliet Mitchell) – što

2 O tome videti tekst „Društveni položaj žene – specii čnosti i teškoće utemeljenja problema“
u ovoj knjizi. Takođe, treba skrenuti pažnju na to da danas sasvim uvrežen izraz „ženske
studije“ u vreme pisanja ovog teksta nije našao prikladan prevod.

11

[Tekstovi 1977-2002]

govori u prilog njenim ambicijama da taj skup učini zbilja važnim
ne samo u istočnoevropskom kontekstu. Za tu priliku, ali i kasnije
u časopisima poput Marksističke misli, ona će sastaviti impresivan
spisak pratećih tekstova, koji je trebalo da upoznaju domaću publiku
s ključnim radovima „zapadnog“ feminizma, ali i da „strankinjama“
omoguće uvid u specii čan položaj žena u jugoslovenskom samo-
upravnom socijalizmu.3

Danas, kada su konferencije sastavni deo akademskog života,
donekle je teško uvideti šta je organizovanje jednog ovakvog
poduhvata odista značilo. On mora ostati upamćen ne samo po tome
što je bio prvi događaj takve vrste u Jugoslaviji – i u Istočnoj Evropi –
nego i po tome što je omogućio razvoj feminističke svesti među tada
vrlo mladim ženama (sama Žarana Papić je 1978. imala 29 godina!).
„Drug-ca žena“ utoliko nije bila obična konferencija, o čemu rečito
svedoči Rada Iveković, nedvosmisleno ukazujući na Žaraninu ulogu
u tome: „Pre konferencije mi nismo postojale. Mi smo se dogodile
tokom te konferencije. Nismo se poznavale, Žarana nas je sve okupila
na jednom mestu, i nismo bile grupa. Nismo imale svest da možemo
nešto da predstavljamo. Tokom te konferencije, shvatile smo da nas
ima mnogo, i da svaka od nas radi nešto za feminizam.“4

Bilo je neophodno osvrnuti se na skup „Drug-ca žena“, ne samo zato
što tekstovi u ovoj knjizi ne upućuju na samu konferenciju, već i zato što
„Drug-ca“ otvara dva ključna pitanja za razumevanje jugoslovenskog
feminizma, za čiji je nastanak pisanje i delovanje Žarane Papić bilo od
presudnog značaja. Prvo pitanje odnosi se na recepciju feminizma u

3 Videti Chiara Boni glioli, „Remembering the conference ‘Drugarica Zena. Zensko Pitanje
– Novi Pristup?’/ ‘Comrade Woman.h e Women’s Question: A New Approach?’ thirty years
at er“, (master teza, odbranjena 2008), str. 54-55, dostupna na http://igitur-archive.library.
uu.nl/student-theses/2008-1031-202100/UUindex.html

4 Ibid., str. 86.

12

[Žarana Papić]

socijalističkoj državi, a drugo na sаmo smeštanje naših feministkinja
negde na razmeđi između „zapada“ i „istoka“.

Drugi talas feminizma u kapitalističkim zemljama, da upotrebimo
žargon onoga vremena, prvenstveno je bio usredsređen na uklanjanje
neravnopravnosti, koje dodela prava glasa nije uspela da obezbedi. U
socijalističkim zemljama, verovalo se, takve neravnopravnosti više nije
bilo. Zakonski su rešene sve bitne tačke koje su, posebno od početaka
kapitalističkog načina proizvodnje, generisale neravnopravnost.
Žene u Jugoslaviji su Ustavom FNRJ iz 1946. godine izjednačne s
muškarcima „u svim područjima državnog, privrednog i društveno-
političkog života“, što je podrazumevalo proklamovanu ekonomsku
nezavisnost, punu poslovnu sposobnost, jednaka prava i obaveze
prema deci, jednaka prava na nasleđivanje, a od 1951. i posebno
od 1974. godine, i pravo na legalan abortus.5 Drugim rečima, dve
uporišne tačke feminizma poniklog šezdesetih godina u Sjedinjenim
Američkim Državama – pravo na slobodu raspolaganja sopstvenim
telom i zahtev za jednakom zaradom za jednak rad (koje se, najzad,
može formulisati i kao „pravo“ na rad) – na prostoru bivše Jugoslavije
bile su življena stvarnost, nešto što je bilo, kako je to Žarana Papić
kasnije pisala, dodeljeno, a ne osvojeno.

Utoliko, čak i kada je u okolnostima nastalim posle održavanja
„Drug-ce žene“, postalo moguće govoriti o izvesnoj neravnoteži
među položajima drugova i drugarica, reč „feminizam“ se uzimala s
oprezom. O tome, recimo, svedoči tekst „Društveni položaj i uloga
žene u razvoju socijalističkog samoupravljanja“ Stipe Šuvara, kojim
je otvoren tematski broj časopisa Žena, odakle prenosimo i prilog
Žarane Papić („Emancipacija žene u granicama tradicionalne svesti“).

5 Adriana Zaharijević i Katarina Lončarević, „Kratki istorijski pregled važnih datuma za
feminizam u Srbiji i u svetu“, u Adriana Zaharijević (ur.), Neko je rekao feminizam?, Beograd:
Heinrich Boell Stit ung, 2008, str. 434.

13

[Tekstovi 1977-2002]

Šuvar tu, naime, kaže: „Kao što je istaknuto i na nedavnoj sjednici
Predsjedništva CK SKJ, znatan je i vidljiv raskorak između onog
čemu u pogledu društvenog položaja žene teže subjektivne snage
socijalizma i što su one proklamirale, pa i što je zapisano u Ustavu
i Zakonu o udruženom radu i normama naše društvene zajednice,
i onog što je već postignuto i što se, mimo naših htijenja, događa u
stvarnim društvenim procesima.“ Usled toga, smatra Šuvar, a s prvim
delom njegovog iskaza svakako bi se složile i „zapadne“ i „istočne“
feministkinje, „potrebno je revolucioniranje svih područja društvenog
života: i proizvodnje i potrošnje, i sfera porodičnog i osobnog života,
i svijesti i mentaliteta. Potrebna je zajednička borba i žene i muškarca
da se mijenjaju proizvodni i cjelokupni društveni odnosi (što npr.
ne shvaća feminizam uključujući i naše domaće oponašateljke stranih
feminističkih ‘revolucionarki’, jer mu je polazna točka borba protiv
muškaraca, protiv muški uređenog društva!).“6

Ovakav stav nipošto nije bio izolovan, štaviše, on bi se čak mogao
smatrati i dobronamernim. Govoriti stoga o „ženskom pitanju“
krajem sedamdesetih godina zahtevalo je istrajno insistiranje na tome
da feminizam može nešto da pridoda revolucionarnom projektu koji
se odvijao u Jugoslaviji. Uz to, „žensko pitanje“ se moralo dovitljivo
razlučivati od „rata polova“ s čim se feminizam neretko i gotovo auto-
matski poistovećivao. Možda u tome možemo tražiti razloge zašto je
jugoslovenski feminizam bio „kao pod staklenim zvonom“: okrenut
prevashodno teoriji i u stalnom nastojanju da pronađe prikladan izraz
koji se neće odreći autentičnih oblika rešenja ženskog pitanja, iako će
u isto vreme sebi dopuštati njegovu kritiku.

S druge strane, iako tekstovi u ovoj knjizi (pored izlaganja
štampanog u Ženi, to se posebno odnosi na tekst „Socijalizam

6 Stipe Šuvar, „Društveni položaj i uloga žene u razvoju socijalističkog samoupravljanja“,
Žena, 1980, str. 15, 18 (kurziv A. Z.).

14

[Žarana Papić]

i tradicionalno stanovište o odnosu polova“) govore u prilog
beskompromisnom stavu Žarane Papić u lokalnim kontekstima, ona
svakako pripada feministkinjama koje su se, bar do trenutka kada su
ratovi uzeli maha, svesrdno zalagale za neophodnost formulisanja
specii čnosti „istočnog“ feminizma. Iako danas ovaj pridev vezu-
jemo uz neke druge toponime, njegova upotreba u ovoj knjizi
biće učestala upravo u formi dualizma zapadnog kapitalističkog
/ istočnog socijalističkog feminizma. Od teksta „Društveni položaj
žene – specii čnosti i teškoće utemeljenja problema“ (1977) do teksta
„Mogućnost socijalističkog feminizma u Istočnoj Evropi“ (1992),
Žarana Papić je nastojala da locira razlike, da objasni potencijal koji
počiva u njima i da ustanovi opsege savezništva između istočnog i
zapadnog feminizma. Međutim, kada je, kako sama kaže u intervjuu
„Kako se kalila shizofrenija?“, postalo preče preživeti nego buniti
se, i kada je srpski feminizam prestao da bude, kako se činilo, deo
bilo kog šireg fenomena, Žarana Papić prestaje da piše o istočnom
feminizmu.

U izvesnom smislu, ona se tada ne odriče samo tog prideva.
Nestankom zemlje koja je njemu davala izvestan sadržaj, nestankom
sistema u kojem se feminizam prelamao kroz žensko pitanje, Žarana
Papić odustaje od nastavljanja te istorije kojoj je sama utabala put.
Devedesete su temeljno izmenile sve okolnosti u kojima se mislilo,
pisalo i delovalo. U tekstu s izrazito sugestivnim naslovom, „Bivša
muškost i bivša ženskost bivših građana bivše Jugoslavije“, tekstu koji
je naznačio kako će žensko pitanje morati da se promišlja od sada,
ona kaže: „Svima nama su tela (i duše) iskasapljeni, i svi smo (znali
mi to ili ne znali) izbeglice prisiljene da napuštamo svoje domove –
svoja unutrašnja bića za koja smo naivno verovali da pripadaju samo
nama. Nacija nam ih je oduzela. Zašto i gde? Ne zna se, kao što se
ne može ni zamisliti budućnost, već samo trpeti sadašnjost koja širi
smrt i razaranje. Mnoge stvari, možda još gore, će se dogoditi, ali

15

[Tekstovi 1977-2002]

tolerancija, sporazumevanje, građanski red stvari – i mir – doći će
tek na kraju, poslednji. Ako dođu.“7

Radovi Žarane Papić su oduvek bili jasno obeleženi nedvosmi-
slenim političkim opredeljenjima, a ova su počivala na odbacivanju
svakog konformizma i visokoj osetljivosti u odnosu na društvenu
nepravdu. Iz svega što je do sada rečeno, jasno je da je nepravda koja
joj je bila u fokusu gotovo neprekidno bila diskriminacija žena. U
tom smislu ona je svoje mogućnosti i svoje obrazovanje usmerila
ka istraživanju najveće marginalne grupe, na žene. Još u svom
magistarskom radu8 ukazivala je na to da u društvenim naukama
određena pitanja nisu bila postavljana, ili su postavljana na takav
način koji je žene i rodne odnose previđao i/ili nije uzimao u obzir.
Preispitujući uticaj savremenog feminističkog pokreta i misli na
sociologiju koja je bila njena „matična“ disciplina, a potom i na
antropologiju kojom je počela da se bavi nešto kasnije, zalagala se za
tematsko proširenje i redei nisanje pojedinih pojmova i teorijskih i
epistemoloških pretpostavki na kojima su ove nauke bile zasnovane,
a u cilju razvijanja „nove kritičke svesti“9 o rodnim odnosima i
konstruktima. Žarana je ove odnose shvatala kao jedan od suštinskih
elemenata u procesu reprodukcije i/ili transformacije društva, kao
delotvoran instrument u globalnom (pre)struktuiranju moći. Na taj
način se uključila, kako je sama navela pozivajući se na Andre Mišel
(Andrée Michel), u „jednu novu generaciju radnica u društvenim
naukama... koje preispituju postulate tih nauka i kao problematično
postavljaju ono o čemu se juče nije diskutovalo.“10

7 Videti u ovoj knjizi „Bivša muškost i bivša ženskost bivših građana bivše Jugoslavije“.

8 Žarana Papić, Sociologija i feminizam – Savremeni pokret i misao o oslobođenju žena i njegov
uticaj na sociologiju, Istraživačko-izdavački centar SSO Srbije, Beograd, 1989.

9 Ibid., str. 7.

10 Ibid., str. 10.

16

[Žarana Papić]

Povezanost antropologije i feminizma u smislu „kontinuirane
teorijske produkcije koja se uzajamno pozivala, prizivala ili
odricala“11 u domaćoj nauci se može pratiti posebno od osamdesetih
godina prošlog veka. Istorija feminističke misli u okviru discipline
i razvoj rodno senzibilne antropologije u Srbiji neodvojivi su
od intelektualnog i istraživačkog angažmana Žarane Papić, ali i
Miroslave Malešević12 koje su gotovo istovremeno, svaka na svoj
način, pokrenule nova istraživačka pitanja i doprinele da na ovim
prostorima dođe do uspostavljanja jednog novog polja antropološke
analize društva i kulture. Susret feminističke misli i antropologije
predstavljao je izazov dominantnom modelu znanja koji je počivao
na još uvek teorijski i metodološki neproblematizovanom shvatanju
objektivizma kao (rodno) neutralnog stanovišta i naučnog ideala.13
Kako je već ukazano, za Žaranu Papić je feminisitčka kritika
klasičnih antropoloških teorija i praksi podrazumevala, pre svega,
dokonstrukciju metai zičkih epistemoloških temelja antropologije
koji su izgrađeni na pogrešnoj pretpostavci da opozicija priroda/
kultura, odnosno priroda/društvo, predstavlja univerzalan način
konceptualizacije ovog odnosa.14 Ona je ovu vrstu dekonstrukcije
antropološkog, levi-strosovskog modela mišljenja o odnosu
prirode i kulture shvatala kao važan deo „antropološke strategije

11 Tea Škorić, „Feministička antropološka kritika: od univerzalizma do razlike“, Etnološka
tribina 24, Vol. 31, Zagreb, 2001, str. 5.

12 Miroslava Malešević, Ritulizacija socijalnog razvoja žene – tradicionalno selo zapadne
Srbije, Etnografski institut SANU, Posebna izdanja knj. 39, Beograd, 1980.

13 Zorica Ivanović, „Pogovor – Antropologija žene i pitanje rodnih odnosa u izmenjenom
diskursu antropologije“, u: Ž. Papić i L. Sklevicky (ur.), Antropologija žene, II izdanje, XX vek,
Beograd, 2003, str. 382.

14 Ibid., 385-386. Više o tome videti: Žarana Papić i Lydia Sklevicky, Antropologija žene –
novi horizonti analize polnosti u društvu, u : Ž. Papić i L. Sklevicky (ur.), Antropologija žene,
I izdanje, XX vek, Beograd, 1983 (2003), 7-32 i tekst u ovoj knjizi „Problem odnosa priroda/
kultura i mogućnost zasnivanja antropologije (epistemološke) prošlosti“.

17

[Tekstovi 1977-2002]

za prevazilaženju sopstvenih ograničenja iz prošlosti“15 i svoju
doktorsku disertaciju je posvetila upravo ovom problemu.16 U
tom smislu se može reći da se njeno stanovište razlikovalo od
radikalne dekonstruktivističke kritike u okviru postmodernizma
čiji su zastupnici smatrali da je antropološka prošlost toliko kom-
promitovana da disciplinu treba poništiti ili izgraditi gotovo od nule.
Umesto toga, ona se svrstala u red onih teoretičara i teoretičarki koji
su ukazivali na inkorporirarnost etnoepistemologije zapadne kulture
u antropološki pojmovni i kategorijalni aparat i probleme koji odatle
proističu, istovremeno verujući da dekonstrukcija omogućava rede-
i nisanje teorijskih i epistemoloških koncepata i analitičkih sredstava
na osnovu novih pretpostavki koje će omogućiti uvid u fenomene
i procese koji su do tada bili zanemareni ili shvaćeni na drugačiji
način.

Istovremeno, analiza dominantnog modela znanja u klasičnoj
antropologiji koju je Žarana Papić iznela u svojim radovima – od
kojih su neki štampani u ovom zborniku – na jasan način je pokazala
značaj koji su polnost i polna razlika imali u utemeljenju modernog
Zapadnog mišljenja i antropološke nauke. Kako je naglašavala,
upravo je ideja o polnim razlikama koje su shvaćene isključivo kao
opozicija, umesto da budu tumačene kroz „šire shvaćen princip
razlike“, predstavljala jedan od osnovnih elemenata legitimizacije
metai zičkih epistemoloških temelja (antropologije).17 Pretpostavka
o „prirodnosti“ rodnih nejednakosti, koju moderna zapadna

15 Žarana Papić, „Opozicija priroda/kultura kao 'prirodna' dei nicija i interpretacija polne
razlike – Levi-Strosova projekcija iskona kulture kao društvenog ugovora između muškaraca“,
Ženske studije, br. 1, 1995, str. 155.

16 Žarana Papić je svoju doktorsku disertaciju pod nazivom Dijalektika pola i roda –
savremena tumačenja odnosa priroda/kultura u socijalnoj antropologiji odbranila 1995. godine
na Filozofskom fakultetu Univerziteta u Beogradu i potom priredila i objavila pod nazivom
Polnost i kultura. Telo i znanje u socijalnoj antropologiji, Biblioteka XX vek, Beograd, 1997.

17 Ibid., str. 224 i dalje.

18

[Žarana Papić]

diskurzivna praksa smešta u telesnu konstituciju muškaraca i žena,
neodrživa je kada su u pitanju mnoga vanevropska društva i kulture.
Ta pretpostavka se takođe pokazala neadekvatnom za razumevanje
društvene prakse i kulturne imaginacije različitih epoha u samim
zapadnim društvima, kako premoderne tako i ove postmoderne
čiji smo svedoci. Štaviše, moguće je govoriti o istoriji polne razlike
u zapadnoevropskoj misli koju tako ubedljivo tumači Tomas Laker
/h omas Laqueur/ analizirajući promene u tumačenju muškog i
ženskog tela i njegovu ulogu u konstruisanju rodnih identiteta od
antike do modernog doba.18 Evropski diskurs o suštinskim biološkim
razlikama između muškog i ženskog pola konstruisan je relativno
kasno, krajem sedamnaestog i početkom osamnaestog veka.19 Ovaj
novi model radikalnog dimori zma ili model dva pola (two sex
model), kako ga označava ovaj autor, zamenio je strariji, „jednopolni“
model u kome razlike između muškaraca i žena nisu bile smeštane
u telo. Legitimizacija za diskriminaciju žena je tražena na drugom
mestu, u manjem stepenu njihove metai zičke savršenosti.20 Rodne
kategorije i nejednakosti među njima nisu, dakle, bile izgrađene
na činjenici da su muškarci i žene polno različiti. Žarana Papić je
pokazala kako je ova anatomija i i ziologija nesvodljivosti na kojoj
je počivalo moderno tumačenje polnosti i rodnih odnosa mogla biti
konceptualizovana samo kroz opoziciju priroda/kultura koja je u
antropologiji svoj puni izraz našla u teoriji Levi-Strosa.21 Smatrajući

18 h omas Laqueur, Making Sex. Body and Gender from the Greeks to Freud, Harvard
University Press, Cambridge, Massachusets and London, 1990.

19 Ibid., str. 4-5.

20 Model jednog pola (one-sex model) koji je prethodio razvoju modernog tela i seksualnosti
bio razvijen na pretpostavkama Aristotelove „krvne teorije sperme“ i kasnijem Galenovom
tumačenju muških i ženskih reproduktivnih organa prema kojem žene imaju iste genitalije kao
muškaraci koje su, zbog nedostatka životne toplote njihovih tela – aristotelijanski shvaćenog
savršenstva – ostale unutra dok se kod muškaraca kao savršenijih bića nalaze napolju, vidljive
su. Ibid.

21 Žarana Papić, Polnost i kultura, str. 157-334.

19

[Tekstovi 1977-2002]

da opozicija priroda/kultura ne predstavlja plodotvorno heurističko
sredstvo, kao i da mesto žene u društvenom životu nije i ne sme
biti određeno prvenstveno biološkim funkcijama rađanja, Žarana
je u domaćoj nauci prva razvila celovitu kritiku ovog modela
znanja. Kao što je prva, da parafraziramo Čordaša /Csordas/,
„izvela telo iz teorijske anonimnosti“ i na taj način doprinela da
u društvenim naukama i humanističkim disciplinama na ovim
prostorima telo i ljudska polnost budu transformisani iz biološke
datosti i predruštvene činjenice u socijalni i kulturni artefakt.22
Posmatrajući ljudsko telo kao „proces u toku“, kao kulturnu i
istorijsku kategoriju, naglašavala je da je ono uvek otvoreno za novi
i drugačiji „kulturom dei nisani izbor iz ogromnog niza mogućnosti
naše telesnosti“.23 Na taj način se svrstala među one feministički
orijentisane teoretičarke u savremenoj antropologiji koje su preva-
zilaženje konceptualnog dualizma analitičkih kategorija pola i
roda, i šire, prirode i kulture, smatrale neophodnim ako želimo da
poboljšamo teorijsku perspektivu i razumemo društvene odnose.24
Polazeći od pretpostavke da su ljudska telesnost i polnost uvek u
procesu društvenog i kulturnog (pre)oblikovanja, Žarana u svojim
radovima, osim u nekoliko ranih, uglavnom ne koristi distinkciju
pol/rod. Iako to možda nije eksplicitno izrekla, iz njenih radova se
može iščitati da je, onda kada smo svesni da je telo uključeno u šire
društvene i kulturne procese, moguće upotrebljavati samo pojam
polnosti bez rizika od vraćanja na biološki redukcionizam.25

22 h omas J. Csordas, „h e Body's Career in Anthropology“, u: H. L. Moore (ed.), Anthropological
h eory Today, Polity Press, Cambridge, 1999, str. 172.

23 Žarana Papić, „Telo kao ‘proces u toku“ u ovoj knjizi; takođe, Polnost i kultura.

24 Zorica Ivanović, op. cit. str. 410.

25 Na početku teksta „Telo kao ‘proces u toku“ nalazimo kratku, ali značajnu napomenu o
upotrebi ovih pojmova.

20

[Žarana Papić]

Iz svega što je do sada rečeno jasno je da je Žarana radila,
nekad tiše, nekad glasnije, ali uvek kroz jasno artikulisanu pobunu.
Poslednjih deset godina rada Žarane Papić i dalje su disciplinarno
usmerene na sociologiju i antropologiju, ali tematski su potpuno
usredsređene na događaje u poslednjoj deceniji 20. veka, i to na
nacionalizam u Srbiji i ratna nasilja na Balkanu. U pristupu ovim
temama ona se, kao i do tada, oslanja na feminističke teorije.

Događaji iz naše nedavne prošlosti su samo umnožili
diskriminisane, ranjive i isključene u odnosu na koje je ona
osećala odgovornost. Osetljivost prerasta u ranjivost, posebno u
poslednjoj deceniji 20. veka. Žarana pripada onoj grupi intelektualki
i intelektualaca koji/e su devedesetih težišta svih svojih teorijskih
istraživanja i političkog aktivizma, dakle celokupnog svog rada,
prebacile/i na otpor prema zastrašujućem porastu agresivnog,
pre svega srpskog nacionalizma i ratnog nasilja koje je iz toga
proizašlo.26 „Pažnju sam usmerila na srpski nacionalizam iz dva
razloga. Prvo, to je nacionalizam sa kojim i kroz koji lično živim,
sve ove godine. Drugo, iskreno verujem da svako treba da se suoči i
kritikuje prvenstveno svoj sopstveni nacionalizam kako bi se shvatili
i onda, možda, kritikovali drugi“.27 Teza koju ona deli s većinom onih
koji su ozbiljno i odgovorno razmatrale/i devedesete jeste da je „...
Srbija [je] izvozila svoju agresiju drugim jugoslovenskim državama
naslednicama, ostajući pošteđena razornosti rata i bilo koje druge

26 Nebojša Popov (prir.), Srpska strana rata, Beograd: Republika & Građanska čitaonica
Zrenjanin, 1996; Obrad Savić, „Čisti rat” u Beogradski krug, br 1-2, 1995.

27 „From State Socialism to State Nationalism: h e Case of Serbia in Gender Perspective“,
u What Can We Do For Ourselves, Belgrade: Center for Women´s Studies, Research
and Communication, 1995. Videti u ovoj knjizi „Od državnog socijalizma do državnog
nacionalizma: slušaj Srbije iz rodne perspektive“.

21

[Tekstovi 1977-2002]

agresije koja dolazi spolja.“28 U tom smislu i naglašava da je reč o
rezultatu „unutrašnjih sila nacionalističke i patrijarhalne agresije.“29
Međutim ovde se može videti i ono što izdvaja Žaranu Papić od
nekih drugih intelektualaca, pa i pojedinih intelektualki, a to je da
postoji „[s]trukturna veza između etničkog i rodnog nasilja...“30
Da bi razjasnila ovu strukturnu povezanost ona u okviru analiza
nacionalizma i ratova, obnavlja, revitalizuje ali i kontekstualizuje
upotrebu pojedinih pojmova već prisutnih u feminističkoj teoriji i
to, pre svega patrijarhata. Tako je jedan od najupečatljivijih primera
„strukturne veza između etničkog i rodnog nasilja“ pokušaj regulacije
i disciplinovanja reproduktivnih prava u Srbiji, a preko selektivnog
ukidanja prava na abortus. „Ovi principi [obnove stanovništva] su
ustanovili stimulisanje stope rađanja u nekim regionima i njeno
smanjenje u drugim, u zavisnosti od postojeće stope rađanja među
Srbima. Iza toga naizgled neutralnog jezika stoji otvoren poziv za
stimulisanje stope rađanja među Srbima i obeshrabrivanje rađanja
među Albancima i drugim ne-Srbima.“31

Pojam patrijarhata je i inače bio deo njenog kategorijalnog aparata.
Ona je autorka jednog od najsajžetijih ali ubedljivih objašnjenja –
u formi enciklopedijske odrednice – značaja upotrebe kategorije
patrijarhata u njegovom modernom i savremenom obliku.32 Kao i

28 „Women In Serbia: Post-Communism, War And Nationalist Mutations“, u Sabrina Ramet
(ed.), Women, Society and Politics in Yugoslavia and the Yugoslav Successor States, Penn State
University Press, 1998. Videti u ovoj knjizi „Žene u Srbiji: postkomunizam, rat i nacionalističke
mutacije“.

29 Ibid. Ovaj stav, da je sveukupno reč o posledicama državne politike koju je vodila Srbija
tokom 1990ih, Papić nije izmenila ni posle bombardovanja Srbije 1999. godine.

30 Ibid.

31 Ibid. Žarana Papić je među prvima otvorila ovo pitanje. Videti takođe, Rada Drezgić,
„Bela kuga“ među „Srbima“. O naciji, rodu i rađanju na prelazu vekova, Institut za i lozoi ju i
društvenu teoriju, Beograd, 2010.

32 „Patrijarhat“, u Enciklopedija političke kulture, Beograd, Savremena administracija, 1993.

22

[Žarana Papić]

Kerol Pejtmen /Carole Pateman/ i Žarana Papić nudi argumentaciju
o transformaciji tradicionalnih društvenih formi preko njihovih
modernih oblika u savremeni i funkcionalni patrijarhat; ovaj žilavi,
prilagodljivi društveni oblik u poslednjoj deceniji 20. veka na našim
prostorima dobija posebne odlike. To je ono što u svojim tekstovima
Žarana uspešno povezuje – način na koji se nacionalno povezuje s
patrijarhalnim. Ovde se ne nude opšta mesta već kontekstualizovane
analize onoga što se zbiva na našim prostorima u poslednoj deceniji
dvadesetog veka. Tako, na primer, ukazuje na putanju od istorijskih i
simboličkih mesta, tj. od modernih do naših savremenih patrijarhalnih
paradigmi, od liberté, égalité, fraternité preko realsocijalitsičkog
bratstva i jedinstva do „bratoubilačke mržnje“ 1990ih.33

Drugi pojam čiju je upotrebu Žarana Papić obnovila jeste pojam
fašizma. Posebno mesto tog pojma u analizama devedesetih u
Srbiji određeno je pre svega njegovom metaforičkom upotrebom, a
manje specii čnom analizom izvornog političkog sistema fašističke
Italije (ili nemačkog nacizma). Sociologija, politička teorija i ostale
discipline smeštaju ovaj pojam u istorijske okvire, pa prema tome
i u prošlost. Polazeći od mogućnosti, kako ona kaže, „prenosivih
koncepata“, Papić tvrdi – svakako bez izjednačavanja naše nedavne
prošlosti s tragičnim događajima evropske i svetske istorije sredinom
20. veka – da imamo pravo da napravimo to poređenje na osnovu
vidljive homogenizacije koja je u Srbiji postignuta na nacionalnim
pretpostavkama, dakle oko srpskog nacionalnog identiteta. Ova
homogenizacija je postignuta strateški, i to sistemskim isključivanjem
svega što označava Drugo ili je drugačije. „Sa moje tačke gledišta
ne bi se trebali bojati upotrebe velikih termina ako oni precizno
opisuju izvjesne političke realnosti. Srpski fašizam ima svoje vlastite
koncentracijske logore, svoje vlastite sustavne reprezentacije nasilja
nad Drugima, svoj vlastiti kult obitelji i kult vođe, eksplicitnu

33 Videti u ovoj knjizi „Rat na Kosovu, feministička politika i fašizam u Srbiji“.

23

[Tekstovi 1977-2002]

patrijarhalnu strukturu, kulturu ravnodušnosti prema isključenju
Drugosti, strukturu društva zatvorenu u sebe i vlastitu prošlost; srpski
fašizam ima tabu na suosjećanje i tabu na multikulturalnost; ima
moć medija kao zagovornika genocida; nacionalističku ideologiju;
epski mentalitete slušanja riječi i štovanja autoriteta.“34

Faze najnovije političke istorije Srbije od početka raspada SFR
Jugoslavije do pada Miloševićevog režima oktobra 2000. godine,
Žarana Papić vidi pre svega kroz jasnu političku ocenu i sud o tom
režimu. Hronološki posmatrano, ona kao faze te političke istorije
vidi sledeće strukture: početna je državni socijalizam, koji mutira u
državni nacionalizam; sledi mai jaški etatizam, u sprezi sa orijentalnim
despotizmom da bi najzad najzad došlo i do fašizovane tiranije.35 U ovoj
retorici koja je pre svega osuda politike koju je srpska država vodila
tokom devedesetih, terminologija koja se kod drugih autora/ki mnogo
češće pojavljivala i bila više uobičajena, a gde su ključni pojmovi bili
tranzicija ili demokratija – ta terminologija nije imala vidno mesto
u njenom kategorijalnom aparatu. Termin tranzicija je bio isuviše
uopšten, bled, i prema tome potpuno neodgovarajući za žestinu koju
je ona unosila u svoje viđenje naše stvarnosti. Pojam demokratije je
najmanje prisutan u njenim analizama možda i zbog toga što je najava
demokratije bila najviše udaljena od te iste stvarnosti.

Međutim, upotreba pojmova patrijarhata i fašizma u tekstovima
Žarane Papić povlači za sobom čitave rečnike, niz sintagmi, pojmovne
strukture za kojima je posegla da bi razjasnila, argumentovala,

34 „Europa nakon 1989: etnički ratovi, fašizacija života i politika tijela u Srbiji“, Treća,
br. 1-2, vol. III, 2001. Ovaj navod je preuzet iz teksta koji je objavio časopis Treća, i to kao
prevod teksta prvobitno objavljenog na engleskom jeziku, „Europe at er 1989: h e Ethnic
Wars, Fascistization of Civil Society and Body Politics in Serbia“, u Gabriele Grii n and Rosi
Braidotti (eds.), h inking Dif erently: A Reader in European Women’s Studies, London & New
York: Zed Books, 2002.

35 Videti u ovoj knjizi „Rat na Kosovu, feministička politika i fašizam u Srbiji“.

24

[Žarana Papić]

kontekstualizovala i time ojačala novu upotrebu starih kategorija.
Ti pojmovi su kovanice (npr. „nasilje kroz koncepte Teritorija“),
kategorije čije je značenje ironično obeleženo velikim slovima
(Nacija, Tradicija, Vođa...), kao i pojmovi koji su iskliznuli u odnosu
na druge poznate upotrebe, kao što su dekonstrukcija koja je u sklopu
objašnjenja naše realnosti suprotstavljena konstrukciji i izjednačena
sa destrukcijom.

Iz jedne akademske sredine koja je 1990ih bila uglavnom
izolovana, Žarana Papić je nastavila da svoje interpretacije ukršta sa
postojećim teorijskim okvirima šire intelektualne scene (od Fukoa
/Foucault/, Godelijea /Godelier/ i Gelnera /Gellner/ do Sintije
Enlou /Cynthia Enloe/) kako bi analizirala pojedine pojave. Činila
je napor da održi živu komunikaciju sa velikim brojem teoretičarki/
aktivistkinja koje su pokušavale da razumeju događanja na Balkanu
devedesetih, kao što je to na primer bila Zila Ajzenštajn /Zillah
Eisenstein/ ili Rozi Brajdoti /Rosi Braidotti/ i dr.

Pojedina tumačenja koja nudi Žarana Papić bi naravno mogla biti
povod za polemiku, posebno kada je reč o interpretacijama ključnih
pojava naše najnovije istorije. Politiku agresivnog i militantnog
nacionalizma ona je pripisivala gotovo isključivo političkoj i vojnoj
eliti čija je krivica i odgovornost svakako bila nesumnjiva – ali
ovde nedostaje uvid u to da bez mnogo šire podrške nacionalizam
u Srbiji ne bi mogao imati tako razorne posledice. Tako bi se, na
primer, sledeća tvrdnja mogla razumeti, ako ne kao oslobađanje od
odgovornosti najšire političke zajednice, a ono bar kao potiskivanje
te odgovornosti u drugi plan: „U tom smislu, moglo bi se tvrditi da
srpski nacionalizam nije bio nacionalizam odozdo, niti je to sad, već
da on predstavlja nacionalizam osmišljen i uspostavljen odozgo.”36

36 Videti u ovoj knjizi „Od državnog socijalizma do državnog nacionalizma: slušaj Srbije iz
rodne perspektive“.

25

[Tekstovi 1977-2002]

U odnosu na ovo viđenje, naravno, ima i drugačijih tumačenja gde
se insistira na kolektivnoj odgovornosti, pa bi u tom smislu bilo
zanimljivo uspostaviti odnos između argumenata na kojima su
zasnovane ove različite pozicije.37

Kada je reč o drugačijim tumačenjima, dakle o pozivanju na
odgovornost svih članova one političke zajednice u čije ime se
vršilo nasilje, tu pre svega treba uzeti u obzir teorijske pretpostavke
kontinuirane političke aktivnosti Žena u crnom s kojima je Žarana
Papić aktivno sarađivala. Feministička grupa Žene u crnom se
celokupnim svojim delovanjem upravo pozivala na odgovornost
svih nas u čije ime su činjeni ratni zločini. Žarana Papić posebno
ističe Žene u crnom kao primer najdoslednije antinacionalističke i
antimilitarističke politike 1990ih. „Žene u crnom su bile jedine koje
su još od 1992. godine digle glas protiv... distanciranja, nestajanja
i eliminisanja Drugog... One su bile jedine kojima je bilo dovoljno
stalo i koje su se očajnički protivile muškoj politici mržnje bivše
„braće“ govoreći „Bosanke, Albanke i Romkinje su naše sestre.“38

Patrijarhalna paradigma koja je ojačala i utemeljila svoje oslonce
kroz punu podršku političke elite i klerikalizaciju društva već u
vreme kada državni socijalizam prelazi u državni nacionalizam – ta
paradigma se, između ostalog, ispoljavala kroz orkestrirane pokušaje
da se ženama ukine pravo da odlučuju o svom telu, tj. ukidanje prava
na abortus kao i kroz porast i zičkog nasilja prema ženama. Fizičko
nasilje trpele su i žene u Srbiji, kroz pojačano nasilje u porodici, ali je
najbrutalnije ispoljeno kroz sistematski organizovana ratna silovanja,

37 Videti Nenad Dimitirjević, „Moralna odgovornost za kolektivni zločin“ u Savić O. i Miljanić
A. (ur.) Zajednica sećanja. Tranziciona pravda u istorijskoj perspektivi, Beograd: Beogradski
krug & CzKD, 2006. Daša Duhaček, Breme našeg doba. Odgovornost i rasuđivanje u delu Hane
Arent, Beograd: Beogradski krug i Centar za ženske studije i istraživanja roda, 2010. i dr.

38 Videti u ovoj knjizi „Rat na Kosovu, feministička politika i fašizam u Srbiji“.

26

[Žarana Papić]

pre svega u Bosni, što je Žarana Papić nedvosmisleno tvrdila:
„Silovanje je postalo ključna odlika rata u Bosni i Hercegovini,
kao sistematska strategija rata protiv žena. Masovna silovanja koja
su počinili pripadnici srpske vojske i paravojnih jedinica svesno
su korišćena kao instrument ubrzavanja etničkog čišćenja, ….“39
Međutim, i ovde, ali i u drugim tekstovima tog vremena, u naporu
da što jasnije artikuliše poražavajuće posledice diskriminacije žena
i nasilja nad ženama upravo u načinu na koji je njihovo mesto
zacrtala nacionalistička ideologija, Žarana Papić je često gubila iz
vida razlike koje bi inače nesumnjivo među ženama videla. Njeno
oslikavanje „patrijarhalne paradigme“ – kako je opšti pristup Žarane
Papić označila još Lydia Sklevicky u svom prikazu Žaranine prve
knjige, Sociologija i feminizam – ‘90ih je bilo na granici jednog
binarnog modela muških i ženskih identiteta, gde jedan identitet trpi
diskriminaciju, a drugi je sprovodi.

Naime, Žarana Papić se osim analize diskriminatornih postupaka
u odnosu na ženski identitet, bavila i načinom na koji je nacionalistički
model oblikovao muški identitet. S jedne strane, pojedine odlike
muškog identiteta su se gradile kadgod je bilo reči o podređenom
položaju žena: „Budući da je muškarcima u postkomunizmu
pripala odlučujuća uloga po pitanju političke i reproduktivne
kontrole nad ženam, ova društva su često bila obeležena kao muške
demokratije ili novi patrijarhat ili falokratije.“40 Međutim, s druge
strane, ona je ukazala i na probleme muškog identiteta jer u strogo
hijerarhizovanom društvu gde je na vrhu piramide moći jedan,
postoji velika verovatnoća „strukturne demaskulinizacije muške
moći“.41

39 Videti u ovoj knjizi „Žene u Srbiji: postkomunizam, rat i nacionalističke mutacije“.

40 Ibid.

41 Ibid.

27

[Tekstovi 1977-2002]

Žarana Papić je umrla početkom četvrte decenije u kojoj se
feminizam na ovim prostorima autohtono razvijao, na putanji koju
je ona u velikoj meri ucrtala. Pitanje na koje nikada nećemo dobiti
odgovor svakako bi moglo da bude kako bi ona videla deceniju koja
je za nama. Kakva bi bila prva sledeća knjiga Žarane Papić? Da je
bila napisana, ta zamišljena knjiga bi verovatno predstavljala i nalni,
kritički osvrt na devedesete godine. Bilo bi zanimljivo nagađati u
kom bi pravcu dalje bila razvijana teza o fašizaciji srpskog društva,
posebno uz mogućnost poređenja s onim što je donela nova decenija.
Bilo bi takođe dragoceno pratiti u kom bi se pravcu razvijala teza
o patrijarhatu, tako značajna za njenu misao (posebno imajući
u vidu provokativnu temu koju nikada nije dovoljno teorijski
razradila, a prema kojoj su u srpskom patrijarhatu i muškarci i žene
feminizovani).

Jedan tekstualni nalog koji nije dobio svoje ostvarenje u toj
zamišljenoj knjizi, ali jeste u stvarnosti, tokom poslednjih meseci
Žaraninog života, odnosio se na stalni otpor pristanku na samo
jednu realnost, jednu istinu, jednu Naciju. Po svom karakteru
potpuno usamljen događaj, „Aktivistkinje prelaze granice“ u čijem je
pokretanju i realizovanju Žarana Papić imala ključnu ulogu, imao je
za svrhu upravo to – da osvetli mnoge, različite istine i realnosti, i da
dovede u pitanje konstruisane granice. Ili, rečima Lepe Mlađenović:
„Da, gradovi su podeljeni, ali neke aktivistkinje govore mnoge
jezike“.42

Ovo su samo neka od pitanja koja je otvorila Žarana Papić
u poslednjoj deceniji svog života, jer u tekstovima koji su tada
nastali već je jasno da je osim pomenutih problema bilo reči i o

42 „Svedočenja učesnica karavana“, Profemina, br. 31/32, proleće/leto 2003, str. 132. Čitav
ovaj broj Profemine posvećen je projektu „Aktivistkinje prelaze granice“ koji je organizovao
Transeuropeennes.

[Žarana Papić]

drugim, kao što su, na primer, telo, materijalizacija tela u kontekstu
nacionalističkog diskursa, medijska reprezentacija, analiza pojave
kao što je turbo folk i mnogim drugim.

Ono što dugujemo ovakvom radu jeste ne samo da ga predstavimo,
već i da se ozbiljno – što svakako podrazumeva i kritički – suočimo sa
tumačenjima i argumentima takvog strasnog, politički angažovanog,
feminističkog teorijskog i aktivističkog rada, što predajemo budućim
generacijama, sigurne da neće počinjati od početka.

Adriana Zaharijević, Daša Duhaček i Zorica Ivanović

29

[Tekstovi 1977-2002]

31

Društveni položaj žene
– specii čnosti i teškoće
utemeljenja problema✳

U Jug oslaviji su se 1976. godine odigrala dva temeljna događaja

za feminističku istoriju. Prvi je konferencija Hrvatskog

sociološkog društva u Portorožu u organizaciji marksističkih

centara Hrvatske i Slovenije, a povodom proslave Međunarodne

godine žena (1975). Drugi je dvonedeljni seminar, održan na

Interuniverzitetskom centru u Dubrovniku, kojim se bavi ovaj tekst.

Žarana Papić, kao mlada sociološkinja koju je zanimalo „žensko

pitanje“ – iste godine je u časopisu Student priredila tematski blok

posvećen položaju žene – učestvovala je na oba događaja, što ju

je jamačno podstaklo da dve godine kasnije pokrene organizaciju

čuvene konferencije „Drug-ca žena“, koja predstavlja prekretnicu u

jugoslovenskom feminizmu. Iako se vodi kao osvrt, ovaj tekst ima

višestruku vrednost. Prva je bez sumnje ta da se izvesni događaji

koji potvrđuju istorijsko prisustvo feminizma na ovim prostorima,

otrgnu od zaborava. On pokazuje da su se problemi zapadnog

„drugog talasa“ promišljali i u jugoslovenskim okvirima. Nadalje,

već u njemu se ispoljava izvesna napetost između zapadnih i istočnih

oblika emancipacije, kao i potreba – na čemu će Žarana Papić raditi

od 1978. godine – da se osvetle sličnosti i razlike među njima, te

da se uoče specii čni problemi unutar socijalistički oblikovanog

odnosa prema ženi. Konačno, pokušaj određenja ženskih studija

kojim tekst počinje, i ideje o tome kako bi trebalo da izgleda pravi

feministički seminar, izložene na kraju teksta, nesumnjivo su našle

svoje mesto u razgovorima o stvaranju Centra za ženske studije

✳ „Društveni položaj žene – specii čnosti i teškoće utemeljenja problema“, Žena, br. 3, 1977:
106-116.

32

[Žarana Papić]

i komunikaciju. Istovremeno, ove ideje su bile od značaja i za

pokretanje i oblikovanje kursa Feminist Critical Analysis, koji se i

danas izvodi u Interuniverzitetskom centru u Dubrovniku.

U Dubrovniku je u okviru Interuniverzitetskog centra za post-
diplomski studij održan seminar, prvi ove vrste, pod naslovom
Women Studies, od 1. do 17. decembra 1976. godine.Seminar je, kako
se to iz naslova vidi, bio posvećen razmatranju problema položaja
žene. Specii čnosti i teškoće pri razjašnjavanju ovog širokog i još
nedovoljno utemeljenog problema mogu se nazreti već u samom
naslovu, a i u raspoloženju koje je vladalo tokom ovog susreta.

Za razliku od već ustaljenih kurseva u kojima postoji ona barem
početna olakšica u komunikaciji, jer je moguće naslov prevesti
na srpskohrvatski, i na druge jezike, uz uzajamno razumevanje i
uverenost da je posredi isto značenje – na ovom seminaru je bila
prisutna i takva, polazna poteškoća. Šta je to Women Studies? Kako
se smisao i širina značenja tog naslova može prevesti? Da li je to
samo proučavanje položaja žene, ili je značenje šire?

U raspoloženju na seminaru, u dijalozima, u ljudskim odnosima
koji su se razvijali, postalo je jasno da se ovaj naslov ne može prevesti
ima li se u vidu samo teorijska strana problema. Teorijsko pristupanje
razmatranju položaja žene, naslovna formulacija kojom se ovaj
problem postavlja u red ostalih, „mirujućih“ naučnih problema pred-
stavljalo bi samo sužavanje, neadekvatnu interpretaciju i ponovnu
frustraciju žene putem teorije. Ma koliko teorija bila kritična i
„napredna“ analizirajući složenost i nevidljivost oblika dominacije
nad ženom, tražeći uzroke i puteve razrešenja, ipak, uprkos toj
nameri, problem žene će (ukoliko ostane samo predmet teorijskog
uvida) deliti sudbinu svih teorijskih, naučnih problema. Zadržaće

33

[Tekstovi 1977-2002]

svoju odvojenost i udaljenost od onih (žena) kojih se to tiče, imaće
svoj zatvoreni jezik, biće nepristupačan za subjektivno, pojedinačno
iskustvo, i pokazaće svoju nedelotvornost zbog redukcije na ono što
je teorijsko.

Prema tome, ne bi bilo dovoljno, a ni sasvim adekvatno, taj naslov
prevesti u suženom značenju, tj. pretvoriti ga u jednu novu akademsku
temu, jer je u njemu sadržano ne samo teorijsko/empirijsko proučavanje
predmeta već i sve ono što se u tom „predmetu“, tj. ženi, događa; sva
ona kretanja, lična i grupna, teorijska i neteorijska, institucionalna i
ona izvan njih, koja se odvijaju u savremenim strujanjima ženskog
pokreta, i izvan njega. Osim toga, ni proučavanje položaja žene ne
može one koji se tim pitanjem bave ostaviti po strani, izvan samog
problema – u njihovoj sopstvenoj neupitanosti i superiornosti nad
„predmetom“ koji proučavaju. Zato je, kad je posredi čak i samo
naslov, potrebno zadržati svu složenost događanja u ženi, i o ženi.
Ovaj napor da se izbegne akademiziranje o nama dalekom i unapred
osakaćenom problemu, koji tada ima sve osobine predmeta kojim
rukujemo, osećao se tokom trajanja seminara. Svojim osobinama,
načinom rada i razgovaranja ovaj seminar nije, zahvaljujući svojim
učesnicima, ostvarivao, a ni podsticao unutrašnje, subjektivne, ni
objektivne dimenzije akademskog ponašanja. Nije bilo one česte
napetosti, prikrivenog takmičenja da se problemom „ovlada“ i time
potvrdi stečeni položaj, nije bilo onog nadmudrivanja koje proističe
iz iste želje. Ljudska energija i mogućnosti izražavale su se na drugi
način. Svi smo došli da razgovaramo, da razmislimo, a problem nije
bio izvan nas da bi bilo presudno ko će ga pre „osvojiti“. Problem
egzistencije žene ne može se preispitivati a da se ne pokuša rešiti i u
nama samima, i u našem pristupanju problemu.

Osim toga što nije imao strogost i ustaljenu strukturu ponašanja
predavača/slušalaca, skup je imao još jednu specii čnost, ovde sasvim

34

[Žarana Papić]

razumljivu, a inače retku i često nemoguću na drugim skupovima.
Ovde su žene učesnice, žene predavači bile u većini, mada je njihov
broj bio ponekad prilično skroman. Budući da predavači i predavačice
(resource persons) nisu bili i jedini aktivni učesnici, mislim da je
potrebno navesti imena svih učesnika. To su bili: Maren Bak, Olborg,
Danska („Šta je to Women Studies i kako treba da izgleda“), Vigdis
Matisen /Mathisen/, Tromsjo, Norveška, Marija /Maria/ Makela,
Stenford, SAD, Terez Kovač, Novi Sad, Ketrin /Kathryn/ Parsons,
Bredford, Engleska („Kućni posao i kapitalizam“), studentkinje iz
Bremena: Inge Ilo /Ihlo/, Kristijana /Christiane/ Lang, Iris Bubenik
Bauer, Betina /Bettina/ Bonin, Kristijana Olenburg /Christiana
Ohlenburg/, Hana Štaud /Hanna Staud/, Katja Boh, Ljubljana
(„Planiranje porodice“, „Način života i odnos prema rađanju dece“),
Vesna Čulinović-Konstantinović, Zagreb („Status žene u seoskom
društvenom životu“, „Ruralna porodica i žena“, „Običajno pravo“),
Ruža First-Dilić, Zagreb („Žene i razvoj“, „Seksualne uloge na selu“),
Johan Galtung, Oslo, Norveška („Istok/Zapad vs. Žensko/Muško“,
„Mogućnosti primene metoda društvenih nauka na proučavanju
žene“), Barbara i Rolf Kniper /Knieper/, Bremen, SR Nemačka
(„Neka razmišljanja o Women Studies“, „Problemi predškolskog
obrazovanja“), Rita Liljestrom, Lerum, Švedska („Studija 50 radničkih
porodica“), Miro Mihovilović, Zagreb, Anđelka Milić, Beograd
(„Položaj žene u Jugoslaviji“), Fumiko Nišimura /Nishimura/, Oslo,
Norveška, Vera Pilić, Beograd („Položaj žene na tržištu rada“),
Helen Mej /May/ Roberts, Bredford, Engleska („Sredovečna žena i
medicina“, „Žena u literaturi“), Erik /Eric/ Rudeng, Oslo, Norveška
(„Političke konsekvence promenjenog položaja muškarca“).

Barbara i Rolf Kniper pozabavili su se pitanjem: zašto je žena
postala temom naučnog razmišljanja i istraživanja? Za njih, razlog
za ovu „novinu“ ne proizlazi samo iz izmenjenog društvenog
položaja žene već i iz promenjenog položaja muškarca, načina

35

[Tekstovi 1977-2002]

reprodukcije društva, i društva u celini. Do ovog niza promena nije
došlo pukim razmišljanjem koje samo „otkriva“ probleme, već je
društveni razvoj u svom toku otvarao probleme i nametao nužnost
njihovog rešavanja (što pak ne znači da je iz te nužnosti proizlazilo
i stvarno rešavanje od društva).

Patrijarhat je, kao specii čan oblik društvene prinude nad
ljudskim polovima i generacijama, početna tačka svake analize
društvenog položaja žene. Patrijarhat se zasnivao na sistemu
prinude, i nastao je nasilnom dominacijom nad matrijarhalnim
oblikom. Međutim, patrijarhat se u svom istorijskom obliku ne može
svesti samo na taj elemenat – prinudu, jer je on, prema njihovom
mišljenju, davao takođe stabilnost, garantujući reprodukciju polova
i generacija. Reprodukcija je bila zasnovana na produktivnoj svojini
muža/oca, ali stvarno funkcionisanje i održavanje svojine bilo je
garantovano tek postojanjem potomaka, naslednika. Deca su u toj
strukturi imala gotovo odlučujući značaj, produžavajući aktivnost
proizvodne zajednice i vodeći brigu o starim roditeljima. To je razlog
što je u agrarnim društvima vrlo razvijen koncept socijalizacije, jer
mentalna i i zička nesposobnost dece dovodi u pitanje i jedini vid
opstanka roditelja. Obaveza dece da se brinu o ostarelim roditeljima
utemeljena je i pravno. U svim patrijarhalnim društvima otac ima
pravo poslednje volje, zadržavajući time neizvesnost oko nasleđa
do poslednjeg trenutka, i obezbeđujući osnovni odnos prema sebi
bez obzira na emocije. Žena je pak u patrijarhalnoj strukturi imala
zadatak rađanja i pravilnog vaspitavanja dece, dobijajući za uzvrat
garanciju svog života, i života svoje dece. Imajući to na umu, jasno
je da su i određene psihičke osobine i dispozicije polova proizišle iz
tog utvrđenog i stabilnog sistema odnosa. „Muške“ i „ženske“ karak-
teristike, prema njihovom mišljenju, nisu biološki proizvedene, već
su nastale, društveno i individualno, iz patrijarhalnog društvenog i
porodičnog sistema.

36

[Žarana Papić]

Barbara i Rolf Kniper smatraju da procesom industrijalizacije
dolazi do promena koje nagrizaju patrijarhalnu strukturu odnosa.
Gubeći svoju osnovu, patrijarhat se pokazuje u svom najgrubljem,
terorističkom svetlu. Ono što je u prošlosti, uz stabilnost i funk-
cionalnost, bila samo jedna od njegovih osobina – terorizam – sada
postaje najizraženija i gotovo jedina crta. Procesom eksproprijacije
proizvodne svojine i stvaranjem brojne klase najamnih radnika,
društvena reprodukcija se više ne zasniva na porodici već na
pojedincu, na individualnim platama, na sistemu osiguranja.
Porodica u savremenim uslovima nije više nužan uslov reprodukcije
radne snage. Individua postaje, prema njihovom mišljenju, sama
sebi okvir, a ni deca nemaju više onu pređašnju funkciju – očuvanje
svojine i briga o starim roditeljima. Takođe, proces raspadanja
patrijarhalne porodice jasno pokazuje granice i u onim vekovnim
pretpostavkama „karaktera“ dvaju polova, u njihovim društveno-
istorijskim razlikama. I žena stupa u polje javnosti, tržišta rada,
društvenih delatnosti. U tome, njene „večne ženske“ osobine
predstavljaju joj samo smetnju i teret, ne odgovaraju novom obliku
života, i onemogućavaju joj slobodno samoodređenje. Društvene
karakteristike polova koje su izlazile iz njihove dugotrajne funkcije
u patrijarhalnom sistemu društvene reprodukcije postaju sada
prepreka društvenom razvoju.

U tom istorijskom momentu raspadanja patrijarhalnog druš-
tvenog sklopa B. i R. Kniper vide mogućnost i razlog nastanka
ženskog pokreta. Uzrok, prema njihovom mišljenju, nagle artikulacije
i aktivnosti pokreta žena ne može se tražiti u onoj često isticanoj
činjenici da je ženama konačno dosta tlačenja i podređivanja. Ženski
pokret nastaje u dubokim promenama raspadanja patrijarhalne
porodice, okosnice tradicionalne društvene reprodukcije. Međutim,
iz nužnosti nastanka pokreta ne proizlazi pak onaj deterministički
pogled na obim i domet njegove delatnosti. Bitna osobina društvenog

37

[Tekstovi 1977-2002]

sistema je, prema njima, da ono što je nužno nikada ne nastaje
mehanički, jer postoje značajne psihičke barijere i materijalne snage
koje održavaju status quo. Smisao ženskog pokreta sastoji se stoga
u borbi protiv moćnih vidova održavanja prevaziđene društvene i
ekonomske uloge žene. Međutim, mada smatraju značajnim napor
da feminističke, matrijarhalne strukture prevaziđu nezadovoljavajući
vid društva zasnovanog na dominaciji muškarca, takmičenja, sile
i eksploatacije, oni ipak ističu i paradoksalnost takvog napora.
„Ženske“ osobine (solidarnost, komunikacija, saradnja, emotivnost)
koje postaju sve bitniji činilac kreiranja ljudskih i društvenih odnosa
zapravo su proizvod patrijarhalnog društva. Zato je moguće, smatraju
B. i R. Kniper, da budemo svedoci „gašenja“ ženskih osobina upravo
u vreme kada se javlja bitna potreba za takvim karakteristikama.
Smatram da ova „i gura“ njihovog mišljenja nije najhitnija strana
problema, jer se uporedo događa i gašenje onog „večnog“ sklopa
muških osobina. Novo, temeljnije kreiranje ljudskih osobina
polova tek predstoji, i ono se ne može svoditi na sistem oprečnih,
isključujućih dobrih i loših osobina polova koji sužavaju dubinu i
mogućnost ljudske i društvene komunikacije.

Problem koji proizlazi iz preispitivanja položaja žene ne može
se svesti samo na dijalektiku jednog pola. Erik Rudeng pokušao je
da razmotri društvene, političke i psihološke konsekvence novog
događanja među ženama – u odnosu na muškarce. Prema njegovom
mišljenju, pokret za oslobođenje žena otvorio je nove horizonte poli-
tike, uvodeći kategoriju svakodnevnog života. Svakodnevica se dugo,
čak i u radikalnijim konceptima, smatrala nebitnom, „privatnom“
sferom, nepovezanom s temeljnim društvenim odnosima i politički
irelevantnom. Međutim, za Erika Rudenga, bitno je uvideti da
svakodnevni život, preispitivanje sopstvenog bića, nova lična
iskustva u promenjenim seksualnim ulogama, dovode u pitanje
stari, utvrđeni koncept političke ekonomije i čitav svet politike.

38

[Žarana Papić]

Ženski pokret je izazvao preorijentaciju i samokritiku muškaraca,
a promenjene seksualne uloge nužno vode preispitivanju bazičnih
pojmova politike. Jer, i društveni odnosi i politika zasnivaju
se na tim naizgled prirodnim i stalnim osobinama polova, na
njihovoj međusobnoj „podeli rada“. Muškarci su, prema njegovom
mišljenju, nosioci političkog i ekonomskog sistema kapitalizma.
Od njihovog uspešnog funkcionisanja velikim delom zavise
klasični principi ekonomije i politike. Muška uloga je zbog takvog
tereta nužno jednostrana, uska, usmerena samo na kapitalističku
racionalnost. Nužnost i tegoba sopstvene psihološke redukcije na
ono što je „poželjno“ i na ono što nosi pojam „pravog muškarca“,
tek sada postaje očigledna. Ovu pojavu preispitivanja i samokritike
muškarca, Rudeng povezuje s opadanjem optimistične ideologije
linearnog progresa. Danas se, i to istovremeno, pojavljuju knjige
o dva problema: o ulozi muškarca, i o smrti. Ženski pokret je na
mnoge uticao direktno i, njegovim rečima, mnogi muškarci se nisu
oporavili, jer se niko dobrovoljno ne odriče sopstvenih privilegija.
Sukob je nužan, ali tek iz njegovog razrešenja, iz uvida u ono što se
rađa posle, proizlazi i olakšanje. On je do 1972. godine lično mislio
da studenti treba da se bave politikom, ali tada još niko nije uviđao
nužnost sopstvenog preispitivanja. Zahtev koji su oni postavljali
radničkoj klasi, sada se ozbiljno postavio i pred njih – potrebno
je promeniti svoju ličnost. Pre feminističkog talasa svi su živeli u
ubeđenju da je dovoljno da se promene samo oni drugi, ljudi od moći,
i da će to dati moć ljudima. Revolucija se shvatala samo kao prevrat,
kao preuzimanje sredstava za proizvodnju radi stvaranja novih
društvenih odnosa. Problem subjektivne svesti postaje, međutim,
u novom spoju političko-privatno, bitnim činiocem društvenog
događanja. Iz iskustva postaje jasno, kaže Rudeng, da je ne samo
moguće već i da je nužno već sada proći kroz ličnu ljudsku promenu,
pre revolucije. Ovo je saznanje učinilo da se proširi okvir političke
akcije. Shvatilo se da je u okvirima današnjeg društva moguće ne

39

[Tekstovi 1977-2002]

samo promeniti stare seksualne uloge, već promeniti i druge sfere
individualnog i kolektivnog života: kreirajući dobrovoljnu radnu
saradnju sa sebi bliskim ljudima i grupama. Pokušaji komunalnog
života i rada su, naravno, bolni, ali oni će to biti i „posle revolucije“,
smatra Rudeng. „Naša ambivalentnost prema drugim ljudima,
strahovi i inhibicije prema sopstvenom telu, neće nestati, naročito
ako se već danas s njima ne suočimo kao s političkim projektima.
Ako se suočimo, barem ćemo steći pravi utisak do kog fantastičnog
stepena smo interiorizovali inhibicije i iracionalnosti. Na mnoge od
nas odnosi se ona tvrdnja da smo 'progresivni u našim glavama, a
reakcionarni u našim telima'“. Granice se mogu uočiti i prevazići
samo kroz lično iskustvo, i ne mogu se svesti samo na ekonomske
mehanizme i moć države. Zato je nužno razviti koncepte političke
emancipacije koji obuhvataju i uvid u „interiorizaciju seksualnog
fetišizma, kapitalističke etike, estetike, itd.“ Nužno je stvoriti
konkretnu praksu socijalizma, sledeći tragove utopijskog. Proces
emancipacije mora se odvijati u preispitivanju i prevazilaženju
bazičnih tendencija kapitalizma: podele rada, podele na privatno i
javno, linearne vremenske perspektive.

Politizacija i izlaženje privatnog iz svoje „zaslepljenosti“ je,
prema mome mišljenju, jedan od značajnih oblika preispitivanja
strukture i pretpostavki društva, podele rada i njegove nužnosti.
Razmatranje nužnosti i posledica podele rada, i onaj utopijski pogled
preko toga, omogućuje da se preispita i postojeći vid pojedinačne,
grupne i klasne egzistencije, koja se zasniva na podeli rada, ali koja,
i obratno, predstavlja njegovu pretpostavku. Profesionalna, linearno
i hijerarhijski strukturirana organizacija pojedinačnog ljudskog
bića koja postoji unutar podele rada ide zapravo smerom interesa
društva, i iz toga se sama postavlja nad individuom kao spoljašnja,
nužna sila. Razrešavanje dihotomije privatno/javno moguće je
tek uz prevazilaženje parcijalizovane podele rada. Jedinstvenost i

40

[Žarana Papić]

povezanost dimenzija ljudskog bića moguće je ostvariti tek kada se
izgube granice i oznaka podele na privatno i javno – kada to postane
jedinstvena sfera ljudskog. Međutim, problem je kako privatno već
sada artikulisati, izvući ga iz sopstvene neposredovanosti, učiniti
ga bitnom tačkom analize i kritike „javnih“ kategorija. Pritom, ne
treba pod privatnim imati na umu ono neupitno tradicionalno
shvatanje (moja kućica, moj muž/žena, itd.), već kritičko i temeljno
preispitivanje problema ljudske egzistencije – u sopstvenom biću,
uvid u mogućnosti i nedovoljnosti.

Podela na privatno i javno značajna je i u analizi domaćeg/
kućnog posla, o čemu je govorila Ketrin Parsons. Odvajanjem na
proizvodni i neproizvodni rad, kućni posao je izgubio sve odlike
proizvodnosti. To nije priznat posao, ne stvara ekonomsku vrednost,
i često se smatra samo psihološkim odnosom. Međutim, porodica
je jedinica u kojoj se reprodukuje radna snaga, i kućni posao, prema
Ketrin Parsons, jeste proizvodni rad jer stvara upotrebnu vrednost.
Ovaj fragmentarni, uskoproizvodni pristup problemima društvene
reprodukcije zadržava i industrijska sociologija. Žena i porodica
ostaju izvan kategorije radne snage. Parsons smatra da industrijska
sociologija ne može porodicu ostaviti po strani, u privatnoj sferi, jer
proizvodni rad i kućni posao tek zajedno čine celo polje društvene
proizvodnje. Potrebno je zato razviti teorijski model koji bi ovaj
problem celovitije razumeo.

Rita Liljestrom je istraživala 50 radničkih porodica u Švedskoj,
pokušavajući da pronikne u odnos muškarac-žena u radničkoj
sredini, kada oboje rade. Ona zaključuje da su njihovi odnosi još
uvek tradicionalni jer žena i dalje ističe muža kao glavnog hranioca,
čak i onda kada su materijalno ravnopravni. Ali uprkos tome, žena
koja radi manje zavisi od muža. Za nju rad predstavlja društveno-
psihološku vrednost, jer joj daje standarde učinka koje kao domaćica

41

[Tekstovi 1977-2002]

nije imala, jer se kućni posao nikad ne „završava“. Možda je ovo
razlog što su žene, prema rezultatima istraživanja, zadovoljnije na
poslu, i što su manje kritične prema uslovima rada. Muškarci su u
radnoj sferi svesniji svog nezadovoljstva, loših uslova rada, ali se zato
u porodici pokazuje njihova konzervativnost i želja da zadrže odnos
dominacije. Razlog tome može se donekle naći u težini njihovog
posla, zbog čega im je najviše potreban odmor, da bi sledećeg dana
bili spremni na novu eksploataciju sopstvenih snaga. Osim toga, Rita
Liljestrom je ustanovila i značajnu podeljenu orijentaciju muškaraca
i žena u slobodnom vremenu. Muškarci provode vreme u grupnim,
sportskim aktivnostima, a žene razvijaju emotivne, prijateljske
odnose. Prema njenom mišljenju to je obostrano uskraćenje, jer su
žene socijalno izolovane, a muškarci psihološki i emotivno. Tako,
svako ima samo polovinu repertoara.

Maren Bak je svoje (nenapisano) izlaganje posvetila razjašnjavanju
problema pri proučavanju položaja žene. Šta je to Women Studies
i kako treba da izgleda? Prema njoj, ovo proučavanje treba da
bude deo nauke, ali aktivno usmereno ka promeni položaja žene, i
povezano s pokretom za oslobođenje. Zbog ove aktivne, praktične
komponente nije dovoljno sklop društveno-istorijskih problema
žene samo „integrisati“ u postojeće teorijske okvire, ne dovodeći u
pitanje i karakter nauka. Postojeće društvene nauke, smatra Bak, u
svojoj podeljenosti i nisu, zapravo, u stanju da realno i adekvatno
„progovore“ o problemima žene, niti su o njoj dosad govorile,
čak i kada su se njom konkretno, tematski bavile. To je uvek na
kraju bio govor o muškarcu. Žena je u naučnom promišljanju bila
zanemarena, jer su društvene nauke po svom statusu deo javnosti,
a javnost je i danas sfera kojom dominira muškarac, i koja se
poistovećuje s njegovim svetom problema. Naučna istraživanja
najčešće prilaze ženi na pogrešan način. Mitove koji već postoje u
društvu ona prenose u „objektivno“ polje nauke, mešajući rezultate s

42

[Žarana Papić]

„pravom prirodom“ žene. Stare ideje o ženskoj pasivnosti, o njenom
„mestu“ stoje iza mnogih istraživanja. Žena kao predmet istraživanja
postaje ono što je i sam mit o ženi; i jedno i drugo je unutar pojma
pasivnosti. A onda kada je istraživanje samo deskriptivno, i po
nameri „neutralno“, opresivnost društva prema ženi ostaje nevidljiva
i neprobojna. U pojmovnom i metodološkom aparatu društvenih
nauka nestalo je pola čovečanstva (H. Roberts). Pojmovi su najčešće
neadekvatni, isključuju sklop problema položaja žene, ne priznaju
ih, a često ih i ne puštaju „unutra“. Teorijska artikulacija problema
žene još je siromašna, a pojmovi su još uvek deo „muškog“ sveta.
Osim nemogućnosti puke integracije problema žene u društvene
nauke, on se, isto tako, ne može smestiti ni samo u jednu granu
društvenih nauka. Women Studies moraju biti kritički aspekt analize
svih fenomena društva, sa stanovišta žene. Zato je, smatra Maren
Bak, nužno preispitati strukturu i podeljenost društvenih nauka,
kojom se ljudski problemi veštački odvajaju na različite „naučne“
probleme. Celoviti problem položaja žene može biti delotvorna
tačka analize i uvida u osnovne probleme društva, a naročito u
princip dominacije i u njegovo opravdanje. Osim toga, za Maren
Bak je od osobite važnosti da se preispitivanje sklopa problema
žene vrši s njenog – ženinog stanovišta. Tek će se tada izbeći ona
česta identii kacija represije društva s „prirodom“ žene. Potrebno
je razvijanje pojmova, razumevanje sveta s dosad podređene i
neartikulisane strane žene – uviđanje interesa i mogućnosti, odnos
prema sebi kao prema samoodređujućem biću. Ženama je potrebna
nova slika njih samih, i zato je nužan napor da se odgovori na pitanje
šta to znači biti žena, i zašto to određuje sve ostalo. Potrebno je doći
do nove predodžbe oslobođene žene. Kakva je to nova predodžba,
i kakva može biti ženska kultura? Nije više dovoljna samo kritika
postojećih predrasuda i društvenih ograničenja već i novo, pozitivno
samoodređenje, „utopijska slika mogućeg“. U pokušaju da odgovori
na to pitanje nauka ne može ostati u svojoj zatvorenosti i isključivoj

43

[Tekstovi 1977-2002]

upućenosti na druge naučnike. Istraživanja treba približiti onima o
kojima se govori, ženama, i njihovim realnim problemima.

Helena Roberts upoznala nas je s istraživanjem uloge lekara u
životu sredovečne žene, koje je predstavljalo pokušaj da se medicini
priđe i sa sociološkog stanovišta. Većina žena odlazi lekaru i radi
traženja izlaza iz socijalnih i porodičnih problema. Žene u celini
češće idu lekaru, i to uglavnom zbog psihosomatskih tegoba. Lekar,
međutim, rešenje njihovih problema obično vidi u nastavljanju
klasične uloge majke-domaćice. U svojoj profesionalnoj delatnosti
on ima i određenu ideološku ulogu, predstavlja funkciju društvene
kontrole, i često nameće svoja konvencionalna zdravorazumska
gledišta. Probleme svojih pacijenata lekari vide u uskom, indivi-
dualnom značenju, a ne u društvenom. Zbog toga je potrebno,
smatra Roberts, osim pojma psihosomatskog koji implicira samo
individualnu stranu problema, uvesti i pojam sociosomatskog.

Tema koja se u diskusijama često provlačila odnosila se na
aktuelno kretanje i probleme ženskog pokreta na Zapadu. Svaka od
učesnica pokušala je da upozna skup s onim što se događa u njihovim
sredinama. Kao zajednički, pokazao se problem organizacije. Nehi-
jerarhijske, neautoritarne, l eksibilne organizacije pokreta žena, u
kojima nema „pravog“ članstva, već je dovoljno osećati se delom
pokreta i delati u svojim slobodno odabranim okvirima (zasad
najčešće unutar „grupa za osvešćivanje“) — nastale su kao praktična
kritika klasičnih političkih principa organizacije, vođstva, discipline,
članstva, utemeljene ideologije, kao i političkih grupa Nove levice,
koje su u borbi protiv autoriteta, buržoaskih ideala, škole, građanskog
načina života, itd., zaboravile na problem dominacije nad ženom,
produžavale je i smatrale „normalnom“ i u sopstvenom okviru,
tj. od „pravih“ levičara – muškaraca. Takav način organizacije, za
mnoge učesnice, pokazuje svoju snagu, ali i slabosti. Postoji značajna

44

[Žarana Papić]

i retka otvorenost u delovanju, ne traži se prihvatanje nečega što
je neko drugi nametnuo. U tom okviru razvila se aktivna borba
za pravo na abortus, alternativne predškolske ustanove, pomoć
ugroženim ženama, razvijanje medicinske samopomoći, rađaju se
novi časopisi, knjižare za žene, klubovi, izdavačke kuće itd. Takođe,
u svojim počecima razvija se teorijska misao, koja pokušava da
doprinese razumevanju i razrešavanju problema žene. Međutim,
ovakva heterogena aktivnost, mada „radi“ na bitnim unutrašnjim
i spoljašnjim stazama oslobođenja, ipak ne donosi i političku moć.
Odsustvo centralizacije često ometa da se sazna šta se trenutno zaista
događa, a onemogućava i da „najglasnije“ žene preuzmu vođstvo i
zastupanje onih koje su „tiše“. Ove nejasnoće obilato koriste masovni
mediji, svodeći celo događanje na spektakl udaljen od realnih
problema, i trivijalno ga predstavljaju imajući pogotovo na umu još
uvek snažne predrasude i strahove kod većine ljudi.

Položaj žene u Jugoslaviji bio je, naravno, problem kojim su
se bavili svi naši učesnici, pokušavajući da rasvetle specii čnosti
pokušaja rešavanja, oblika rešenja, ali i postojećih vidova dominacije.
Osim toga, strane učesnice su, boraveći u našoj sredini i zapažajući
najčešće ono što se može videti spolja, na dubrovačkim ulicama,
pokazivale interes da nešto više saznaju o položaju žene kod nas.
Kritičnost njihovih pitanja ponekad je nama samima govorila
koliko se problemu položaja žene kod nas još nije prišlo na dovoljno
ozbiljan i složen način. Međutim, u pokušajima da se odgovori na
njihova pitanja nije se moglo otići daleko u produbljivanju problema
i zbog njihove neupućenosti u istorijski okvir našeg nasleđa (o
čemu ih je najviše obavestila Vesna Čulinović-Konstantinović), ali
i zbog neprimetnog ali ipak prisutnog njihovog pogleda „odozgo“,
koji je otkrivao diskretne crte kulturnog imperijalizma. Položaj
žene u Jugoslaviji ne može se razmatrati samo po principu prostog
upoređivanja s oblicima i dometima ženskog pokreta u Evropi i

45

[Tekstovi 1977-2002]

Americi ako imamo na umu našu društveno-istorijsku specii čnost
i oblike jednakosti koji su već osvojeni. Ipak, to nam ne daje pravo
na mirno neproblematizovanje i nekritičnost. Ostati pri stavu da je
kod nas, ako ne u celini a ono bar velikim delom, položaj žene rešen
i doveden do jednakosti samodeterminacije značilo bi zanemarivati
ono bitno što sobom nosi preispitivanje problema žene – da je to tačka
složenog i kritičkog uvida u strukturu društva, i njegove psihološke
pretpostavke. Takođe, nije dovoljno ostati ni na isticanju činjenice
nerazvijenosti istorijskih, materijalnih uslova, na prećutnom stavu
da je taj problem ipak „manje važan“ od drugih, gorućih. Društveno-
psihološke razlike polova u tek načetoj patrijarhalnoj sredini imaju
još dosta izgleda da se mnogima čine kao „prirodne“ razlike.
Upravo zbog tog nasleđa, i zbog njegove reprodukcije čak i među
mlađim generacijama, teško je ozbiljno i u celini postaviti problem
oslobođenja žene, i upitati se o stvarnim razlozima za teškoću takvog
postavljanja pitanja. Činjenica je da je dosadašnja emancipacija
žene nosila, a i ne primećujući to, čitav sklop tradicionalne svesti
i ponašanja žene i odnosa prema njoj. Identitet žene se još uvek
često izvodi iz njenih klasičnih, „večnih“ vrednosti, njena sreća i
„ispunjenost“ mere se njenim brakom i njenom decom. A uz to, u
tradiciji patrijarhalnog, građanski monogamni brak je gotovo jedina
varijanta ljudskog života. Alternativni oblici života, preispitivanje
društvene uslovljenosti seksualnih uloga je pod velikim pritiskom
ustaljene strukture odnosa. Zbog tog još uvek tradicionalnog i repre-
sivnog okvira mogućnosti koji se predstavlja mladima, a naročito
ženama, mislim da je logično to što se onda preispitivanje njenog
položaja svodi na uski splet problema, vezanih najpre za njene
klasične funkcije. Problem žene kod nas još uvek ima svoj usko
omeđeni prostor, granice koje ne treba da pređe. Retko se prelazi
preko tih okvira i dublje zadire u nejednakosti koje postoje šire, u
društvenim odnosima, ili se pak ostaje na mirnim konstatacijama.
Čak i obrazovaniji ljudi olako prelaze preko tih problema. Tradici-

46

[Žarana Papić]

onalna struktura muškog autoriteta, iako oslabljena, ipak zadržava
svoj temelj – dominaciju, i ostaje često netaknuta, a onaj izraženi
„muški“ govor koji još uvek predstavlja jezik „svih“, ostaje
neprimećen. Jasno je da onda mnogi ne vide puteve ai rmacije novog
osećanja žene koja pokušava da izađe iz tradicionalnih okvira. Ne
razmišlja se ni o vekovnim, a danas već nataloženim unutrašnjim
preprekama s kojima se svaka žena suočava kada pokuša radikalnije
da razreši svoju situaciju, i da izađe iz svoje društveno-psihološke
determiniranosti. Ne uvidi li se postojeća istorijska frustracija žene,
ne može se ozbiljno razmišljati o rešenjima, niti se može ostati samo
na zakonskim jednakostima (obrazovanje, zapošljavanje itd.). Takva
jednakost se onda još uvek zasniva na onoj dobrovoljnoj apstrakciji,
na tvrdnji da smo već svi jednaki, i da nema bitne socijalno-
psihološke razlike između muških i ženskih jer smo svi ljudska bića.
Međutim, iza toga i dalje ostaje stvarna nejednakost u mogućnosti
samoodređenja, u ponašanju, u dodiru, u slobodi pogleda na ulici,
u aktivitetu, u dei niciji sopstvenog bića, u konceptu ostvarenja itd.
Čak i u razmišljanjima o problemu otuđenja i ljudske samorealizacije
dimenzija ženskog problema je najčešće zanemarena iza opšteg
pojma „čovek“, koji se onda gramatički i smisaono razmatra u
muškom rodu i okviru. Osim toga, najčešći okvir ljudske dileme
predstavlja upravo dilema muškarca, njegova težnja za slobodom
(izvan braka) itd. Pri tome, žena se obično ostavlja u svojim
„željenim“ okvirima, shvaćenim kao njeno „slobodno“ opredeljenje.
Iz bitne nejednakosti u slobodi ai rmacije i oblikovanja svog bića
izvodi se i „prirodna“ razlika. Još uvek je muškarac onaj „junak“ koji
preispituje nedovoljnost postojećeg načina života. Zato je bitno i
to kako probleme žene učiniti aktivnim delom ljudskog ponašanja,
kako ih uočiti i doprineti da ih drugi vide.

O promenjenom položaju žene, ali i o nedovoljnosti takve
promene govorila je Ruža First-Dilić. Savremeni društveni razvoj

47

[Tekstovi 1977-2002]

postavlja sve veći zahtev za emancipacijom žene u društvu, što već
dovoljno govori da društvena jednakost muškarca i žene još nije
postignuta. Žene, koje čine većinu svetske populacije, smatra Ruža
First-Dilić, još uvek žive u društvenoj organizaciji koju su one same
kreirale, a u koju se sve više nužno integrišu. Kada se u teoriji i
istraživanju meri društveni položaj žene, koriste se sledeći uobičajeni
indikatori: posao, zarada, obrazovanje i kvalii kacije, napredovanje
u profesionalnoj karijeri, porodične uloge, politička emancipacija
(pravo glasa). Na osnovu njih meri se doprinos žene društvenom
radu i proizvodnji. Ali, kako naglašava First-Dilić, lako se zaboravlja
da je kategorija moći najhitnija od svih indikatora društvenog
položaja. Zato je potrebno istaći da ženama, iako značajno, i sve
više, doprinose društvu, po pravilu izmiče kontrola nad rezultatima
sopstvenog rada, i kontrola nad materijalnim izvorima u celini.
Zbog toga je, po njenom mišljenju, kategorija društvene moći
jedan od nezamenljivih indikatora društvenog položaja žene. U
tom smislu, zaposlenje žene ne mora značiti njenu emancipaciju,
jer je, na primer, najveći deo ženske radne snage zaposlen u slabije
plaćenim granama proizvodnje. Osim toga, žena je faktički izašla
iz porodice ali je, takođe, i ostala u njoj sa svim obavezama koje je
imala kad je bila samo domaćica. To je razlog što su njeni realni
uslovi za napredovanje i usavršavanje bitno suženi. Potrebna je
redei nicija njene uloge u porodici, radikalna promena ustaljenog
načina porodičnog života.

O položaju žene, njenoj mnogostrukoj uslovljenosti i optere-
ćenosti govorila je Anđelka Milić. Današnja žena suočena je
s dilemama u kojima jedan izbor u velikoj meri određuje sve
druge. Još uvek je ključna dilema posao-porodica, i ona se danas
ipak ne može rešiti a da i jedna i druga sfera ozbiljno ne trpe.
Kod zaposlenih žena opada stopa rađanja, ali postoji i suprotna
tendencija: da žene napuštaju posao da bi se posvetile deci (jedno

48

[Žarana Papić]

istraživanje u BiH). Ta dilema je prisutna jer je organizovana
pomoć društva još uvek neznatna. Žena i dalje nosi ceo teret
porodičnih obaveza. Ona preuzima gotovo sve uloge u porodici,
izostaje s posla kada je dete bolesno, pregleda domaće zadatke, pa
preuzima i dosad tradicionalnu očevu ulogu – kažnjavanje. Pomoć
muškarca u kući još je sporadična, i često se svodi samo na to da
otac izvede dete u šetnju dok žena kuva. Ipak, činjenica da je žena
zaposlena, i da je broj zaposlenih žena sve veći, promenila je njen
dosadašnji podređeni položaj. Odnosi moći jenjavaju i pokazuju
izvesnu promenu u korist žene. Međutim, još nije ispitano koje su
to vrednosti značajne kod žena, niti postoji uvid u strukturu njene
svesti. Mogućnost razrešavanja i radikalnijeg poboljšanja položaja
žene nastaje, prema mišljenju Anđelke Milić, sadašnjim procesima
društvenih promena – organizovanjem udruženog rada, koje nosi
veću realnu mogućnost da ljudi konkretno rešavaju svoje probleme
unutar svojih radnih zajednica, ili u mestu stanovanja. Socijalizacija
porodičnih funkcija, mogućnost prevazilaženja porodičnih okvira
i novi izgledi za izlazak žene iz svoje „ukotvljenosti“ postaju sada
realnijim projektom.

Etnosociološka istraživanja Vesne Čulinović-Konstantinović
svojom konkretnošću i slikovitošću donekle su nam pokazala
„odakle dolazimo“. Njena analiza statusa žene u seoskom društve-
nom životu, analiza braka, svadbenih običaja, krvne osvete, i feno-
mena devojke-muškarca pokazala je da je ai rmisani i viši status
žene najčešće bio moguć tek kada su muškarci bili na neki od načina
„onemogućeni“ u svojim pripadnim funkcijama. U vreme krvne
osvete, po zakonu Leke Dukađinija, žene su bile isključene, i jedine
su smele da napuštaju kuću. One su i u fazi pomirenja porodica
igrale odlučujuću ulogu. Unutar opšte dominacije žena je samo u
izuzetnim situacijama zauzimala viši, ili ravnopravan položaj. Isto
tako, na primeru Tobelije, devojke-muškarca, visok društveni položaj

49

[Tekstovi 1977-2002]

i ugled bio je dostupan samo nekim ženama, i to u slučaju da u kući
nema „muške glave“, da tako odluče roditelji, pa čak i samostalnom
odlukom devojke do svoje 14. godine. Devojka-muškarac postaje
deo najviše klase tradicionalnog društva, pripada socijalnoj grupi
oženjenih muškaraca, učestvuje u svim odlukama. Ona postaje
muškarac u društvenom značenju, i najčešće se i oblači i ponaša kao
muškarac, što je još jedan dokaz da žena u tradicionalnoj strukturi
može da izađe iz svog položaja tek kada izađe iz svoga pola.

I na kraju, još nešto o unutrašnjem ritmu seminara. Učesnice su
pokušale da ostvare i ono što nije samo slušanje predavača (koji su
najčešće dolazili i ubrzo odlazili). Pokušavale su da, boraveći zajedno
više od dve sedmice, u dijalogu ostvare zajedničko preispitivanje
na tom mestu, tražeći sopstvene linije uviđanja problema. Tako je
osim onog planiranog dela postojao i drugi proces, pokušaj male
radionice koja bi u razgovorima došla do otkrivanja problema
iz svoje sopstvene dinamike, a ne samo povodom odslušanih
izlaganja. Često se događalo da se dođe do saznanja kako je
potrebno razgovarati o nečemu što je iz diskusija proizlazilo, a da
to nije moguće jer je raspored bio već unapred određen, a dolasci
predavača već isplanirani. Zato je više puta nedostajalo koherencije
i u jednom i u drugom vidu aktivnosti. Pokušalo se baviti mnogim
i često divergentnim problemima. Zato se došlo do zaključka da je
potrebno, ukoliko se održi sledeći seminar o toj temi, omogućiti i
učesnicama da učestvuju u planiranju programa i karaktera kursa,
da budu upoznate s temama, i da se i same pripreme. Planiranje i
nužnost organizacije u poslednjem času, što je čest slučaj na sličnim
skupovima, učinilo je da učesnice nisu imale dovoljno mogućnosti
da utiču na dnevni raspored. Bilo bi mnogo plodonosnije da je bilo
moguće organizovati diskusije više prema interesima učesnika,
a ne prema unapred utvrđenom rasporedu. Za ovo je nužno da i
pozvani „predavači“ provedu makar nedelju dana na seminaru, što

50

[Žarana Papić]

bi omogućilo izvestan kontinuitet, a i obostrani doprinos. U naporu
da se ove ograničenosti prevaziđu i da se razviju diskusije koje
prevazilaze heterogena predavanja, boraveći najduže na kursu od
svih „resource persons“, najviše su doprinele Ruža First-Dilić, Rita
Liljestrom, Anđelka Milić i Fumiko Nišimura.

51

Iskustvo Simon de Bovoar✳

Reč je o jednom od prvih tekstova koji se na prostorima

bivše Jugoslavije bavio delom (i životom) Simon de Bovoar.

Napisan je četiri godine pre objavljivanja prevoda seminalnog

Drugog pola (Beograd: BIGZ, 1982), odnosno iste godine

kada je u Beogradu održana konferencija „Drug-ca žena:

Žensko pitanje – novi pristup?“. Rad se pojavljuje u okviru

temata „Kritika građanske porodice“, neposredno iza prevoda

tekstova Aleksandre Kolontaj i Eme Goldman. Zanimljivo

je pomenuti da je ovaj neupitno feministički esej, posvećen

jednoj znamenitoj i lozok inji čije se ime pominje i u naslovu,

grai čki obrađen tako da se na tri stranice teksta pojavljuje samo

Sartrova fotograi ja. Iako to na prvi pogled može da iznenadi,

grai čko rešenje sasvim odgovara poruci koju Žarana Papić želi

da prenese: čak i žena koja je mogla sebi da omogući da se – bar

naizgled – ne bavi sobom, jer je bila potpuno zaokupljena svetom

i njegovim smislom; žena koja je bila ikona svoga vremena; žena

koja je osvojila svoju nezavisnost i pravo na alternativnost – čak

i jedna takva žena nije uzmakla patrijarhalnim očekivanjima

i nadanjima u samoj sebi. Zato je De Bovoar važna za Žaranu

Papić: ona pokazuje da spoljašnje okolnosti, ideološko ukidanje

patrijarhata, čak i u slučaju žena koje su obdarene sposobnošću

da iskoriste sve svoje potencijale u takvim okolnostima, naprosto

nisu dovoljne. Neophodna je korenitija promena.

Govor o položaju žene i pokušaj razmatranja njene sadašnje ili
pak istorijske, vekovne degradacije ne može opstati samo unutar
neophodne, ali još uvek apstraktne društveno-ekonomske analize.

✳ „Iskustvo Simone de Beauvoir“,Vidici, br. 5/6, 1978: 20-22.

52

[Žarana Papić]

Takva jedna analiza (koja kod nas nije ni obimna a ni dovoljno
prodorna) može pronaći istorijski niz uzroka koji njenu podređenost
čine doslednom pojavom kroz sva istorijska razdoblja. Ona može doći
do uvida da je žena uvek ostajala po strani društvenog događanja,
da je svojim ograničenjem na ulogu majke i domaćice mnogo više
ostala u biološkom nego muškarac, kao i da je u čitavom sklopu stoga
formirala skup osobina koje se olako smatraju njenim „prirodnim“
i večnim crtama karaktera. Ali, najčešće, i ne primećujući to, takva
analiza ostaje na nivou „objektivnog“ i spoljašnjeg i ne zalazi u
ono što, takođe, čini totalitet ženine podređenosti – u sferu njene
subjektivnosti, njenog unutrašnjeg iskustva, u polje uviđanja
puteva, mogućnosti, a naročito granica sopstvenog oslobađanja.
Društveni uslovi emancipacije žene (mogućnost ravnopravnog
učešća u javnom životu, jednaki uslovi zaposlenja, olakšani uslovi
odgoja dece) obično se uzimaju kao već dostignuti i ostvareni nivo
emancipacije, mada ženina „uronjenost“ u porodicu ostaje i dalje
njena osnovna determinanta, a njena struktura ponašanja i poimanja
sebe i svojih snaga skoro nimalo ne izlazi iz granica patrijarhalnog
položaja. Zanemarivanje ovih subjektivnih, unutrašnjih aspekata
položaja žene, koji su dakako ravnopravni s onim objektivnim
aspektima, vodi iskrivljenom i praznom viđenju totaliteta problema,
i pokazuje granice takvog shvatanja emancipacije. Takođe, mora
se naznačiti i to da društveni uslovi emancipacije žene dei nišu
mogućnosti, olakšanja i razrešenja problema samo unutar položaja
žene u porodici, što jasno govori o tome koja se njena uloga i dalje
smatra primarnom.

Teorijsko razmatranje korena podređenosti žene i puteva njenog
„izlaska“, kao i utemeljivanje principa emancipacije, kod nas najčešće
zanemaruje čitavo jedno područje koje je neophodan momenat da
bi emancipacija zaista bila delatna. To je područje unutrašnjeg
iskustva žene – kako ona sebe doživljava, u kojim pojmovima sebe

53

[Tekstovi 1977-2002]

tumači, šta misli o sebi i mogućnosti svoje emancipacije, koje granice
već sama sebi postavlja, koje puteve izabira. Interiorizacija sopstvene
podređenosti, prihvatanje spoljnih granica kao vlastitih, uviđanje da
su spoljne prepreke još uvek snažne i skoro neuništive – i dalje ostaje
suštinska osnova koja, pored društvenih uslova nejednakosti polova,
reprodukuje njen tradicionalni položaj.

Opredeljujući se za unutrašnji prostor žene kao za neizbežan
činilac njene emancipacije i nastajanja subjektom neophodno je
razmotriti osnovni problem – kako da žena (u sebi, ali i kroz svoje
delanje) izađe iz svih onih „pravila“ koja unapred dei nišu njeno
biće, ulogu, aktivnost, zadovoljstva, domete i ograničenja, i kako
da ih samostalno i samosvesno oblikuje prema meri svojih želja i
osećanja sebe. Bogat i iscrpan materijal o tome kako je jedna žena
pokušala da ostvari svoj projekat samodei nisanja i izgradnje
sopstvenog bića dala je Simon de Bovoar /Simone da Beauvoir/ u
svojoj autobiograi ji, u svom delu o položaju žene Drugi pol, kao i u
svojim romanima (naročito L'invitée). Osim toga, odnos koji je ona
izgradila sa Žan-Polom Sartrom /Jean-Paul Sartr/ takođe je neodvojiv
deo njenog identiteta i pokušaja drugačije egzistencije. Važno je,
stoga razmotriti i unutrašnju dinamiku ovog, načelno ravnopravnog
odnosa, i pokušati uhvatiti suptilne tonove dominacije.

Kroz istoriju, pa i danas, skoro jedini ljudski (a vrlo često neljudski)
odnos između žene i muškarca bio je u vidu para kao zajednice koja
se odmah pretvarala u brak, a zatim uskoro i u porodicu, koja onda
determiniše ženinu podređenost u cilju opstanka postojećeg načina
produkcije i reprodukcije društva. Zanimljivo je, stoga, analizirati
ljudski odnos udvoje koji, kao u slučaju Simonde Bovoar i Žan-
Pola Sartra, ne sadrži nijedan „produženi“ konstitutivni elemenat
porodice koji je unapred određivao ulogu žene, njeno mesto i granice.
Osim toga što su se u svom odnosu oslobodili porodičnog „zatvora“,

54

[Žarana Papić]

oni su proklamovali načelo ravnopravnosti i jednakosti, pa su čak
i pretpostavili moguće odnose sa drugim osobama. Pokušali su da
prevaziđu sva ona pravila koja društvene konvencije ili pak njihova
interiorizacija nameću ljudskom odnosu udvoje, i sputavaju dva bića
u njihovim prirodnim, stvarnim željama i mogućnostima. Suočili su
se sa problemom slobode i totaliteta pojedinca koji svoje bogatstvo
ne može iscrpsti u jednom odnosu. Prihvatili su mogućnost odnosa
sa drugim osobama, ali pritom nisu hteli da ostanu u klasičnim
okvirima vernosti-nevernosti, pripadanja-napuštanja, već su poku-
šali da razreše i prevaziđu situaciju postojanja poligamnih želja,
koja u klasičnoj monogamnoj ljubavi ima samo jedan jedini ishod
– raskid. Takođe, uspeli su da izmaknu „idiotizmu“ zajedničkog
života i da zadrže svoju posebnost, odrede svoju delatnost i ostvare
mnogima nedostupnu nezavisnost.

Upravo zbog tih njihovih dostignuća i uvida u postojeću
ograničenost ljudskog odnosa udvoje, potrebno je malo pobliže
razmotriti strukturu ovakvog odnosa: valjalo bi pokušati da se
dokuči „mehanizam“ njihove nezavisnosti, jednakosti, otvorenosti
prema drugima; treba prodreti u njihov „odnos snaga“ i pokušati
odgovoriti na pitanje ko je određivao principe slobode i otvorenosti u
njihovom odnosu, kakvo je mesto sama sebi „dala“ Simon de Bovoar,
i šta je pri tom sebi učinila. Sva ova pitanja donekle opravdavaju da
se interpretira i interveniše u njeno iskustvo kako ga nam je sama
predstavila u svojoj autobiograi ji,1 mada nam ono i nije u celosti
dostupno jer postoje mnoge stvari koje, kako sama kaže, „namerava
da ostavi u tami“.2

1 Simone de Beauvoir, Memories of a Dutiful Daughter (Mémoires d’une jeune i lle ranchoses),
Penguin, 1968; All Said and Done (Tout compte faite), Penguin, 1974 (koliko mi je poznato
samo su prve dve knjige njene autobiograi je prevedene na naš jezik), h e Prime of Life (La
Force de l'Age), Penguin, 1974, h e Force of Circumstance(La Force de choses), Penguin 1974.

2 h e Prime of Life, str. 8.

55

[Tekstovi 1977-2002]

Međutim, i pored toga, mislim da je bitno razmotriti njen pokušaj
da ostvari „poduhvat razvitka svog života“,3 jer i onda kada pokušaj-
projekat izgleda u potpunosti, tj. u skoro svim dimenzijama ostvaren i
promišljen, kako to Simon pokušava da nam prikaže, ipak ostaju sfere
koje nisu ušle u vidokrug preispitivanja svoga bića, postoje granice
koje su se prihvatile kao deo „ostvarene“ nezavisnosti – ostaje sfera
unutrašnjeg ustrojstva žene koja i dalje na tih, ali zaslepljujuć način,
proizvodi poredak koji muškarcu daje prednost. Preispitivanje svih
dosadašnjih vidova egzistencije žene, a naročito analiza svih onih
pokušaja rešavanja problema – izlaska iz podređenosti, dei nisanja
sopstvenog bića, ravnopravnosti u postavljanju principa ljudskih
odnosa, predstavlja put ka temeljnijoj nezavisnosti i izgradnji subjekta.

Simon de Bovoar je odrasla u tipičnoj, dobrostojećoj građanskoj
porodici4 koja je dosledno sprovodila svoju vaspitnu građansko-
puritansku funkciju. U kući se ništa nije bacalo, vreme i novac bili
su raspoređivani strogom ekonomičnošću i tačnošću, deca su nosila
odeću dok se ne bi izlizala, a čak su se Simon i njena sestra igrale igara
u kojima je cilj bio imati što veći proi t. Muške i ženske uloge su bile
strogo dei nisane i razdvojene, jer je njen otac tvrdio da je „žena ono
što od nje napravi njen muž: na njemu je da od nje napravi nekoga“;5
a majka je bila „sklona tome da seksualnost pobrka sa porokom:
ona je telesne želje uvek vezivala za greh“.6 Sasvim je logično da je
u takvoj atmosferi nago telo bilo izvan ljudskog, jer Simon kaže da
„nikada nije videla odrasle drukčije do hermetički obučene od glave
do pete; a za vreme kupanja Luiza me trljala takvom žestinom da
je svako samoprocenjivanje bilo nemoguće; osim toga učili su me
da nikada ne gledam svoje nago telo i morala sam da se dovijam da

3 Ibid., str. 360.

4 Ne zove se slučajno prva knjiga autobiograi je Uspomene dobro odgojene devojke.

5 Memoirs of a Dutiful Daughter, str. 36.

6 Ibid., str. 30.

56

[Žarana Papić]

promenim rublje a da se potpuno ne razgolitim. U našem svetu, telo
nije imalo pravo da postoji“.7

Međutim, i pored toga što je, kako priznaje, ipak bila „poslušni
odraz volje svojih roditelja“,8 ona je u takvoj situaciji koja je mnoge
„odgojene“ devojke neminovno odvela klasičnoj ženskoj ulozi i
svim pratećim „suptilnim“ osobinama – pokušavala da pronađe
izlaz u svojim za ženu neobičnim osobinama, u svojoj inteligenciji,
neumornom radu, i u želji da postane književnica. Htela je da
„pobegne iz uskog kruga u koji je bila zatvorena“.9 S druge strane,
način njenog rešenja, prema mišljenju Margaret Volters /Walters/,
bio je obojen kapitalističkim pojmovima jer je ona svoje detinjstvo
shvatila kao doba za akumulaciju znanja,10 a svoj život kao sopstveni
proizvod, ubeđena da se „sve mora iskoristiti, pa i sopstveno biće
do krajnje granice“.11 Osim toga, u izgradnji njene ličnosti značajnu
ulogu je odigrala njena dominacija nad mlađom sestrom, nad kojom
je imala „stvarnu vlast“, i zahvaljujući njoj je „potvrđivala svoje pravo
na ličnu slobodu; ona je bila moja saučesnica, moja potčinjena, moja
tvorevina“.12

U ovakvom sklopu okolnosti ona je ipak uspela da izbegne
klasičnoj ženskoj sudbini i da, za razliku od mnogih žena, razvije
snažan ego, koji će joj kasnije, prema sopstvenom priznanju, ipak
„predstavljati smetnju da shvati istoriju, druge ljude, pa čak možda i
sebe samu. Priznaje da je čak „težila da sebe vidi, barem u detinjstvu,

7 Ibid., str. 58.

8 Ibid., str. 31.

9 Ibid., str. 55.

10 Margaret Walters, „h e Rights and Wrongs of Women: Mary Wollstonecrat , Harriet
Martineau, Simone de Beauvoir“, u J. Mitchell i A. Oakley (eds.), h e Rights and Wrongs of
Women, London: Penguin, 1976.

11 Memoirs of a Dutiful Daughter, str. 66.

12 Ibid., str. 45.

57

[Tekstovi 1977-2002]

kao Jednu i Jedinu“.13 Simon de Bovoar sebi postavlja dva osnovna
zadatka – da živi punim životom i da postane spisateljica: „Moj
sopstveni posebni poduhvat bio je razvitak mog života, za koji
sam mislila da leži u mojim rukama. On je morao da zadovolji dva
zahteva, koje sam ja u svom optimizmu smatrala identičnim: on
mora da me učini srećnom i da mi celi svet stavi na raspolaganje“.14

Za razliku od žena njenog doba ona pokazuje začuđujuću
čvrstinu u izgradnji principa kojim bi život podredila sopstvenim
ciljevima. Ona čak donekle priznaje i opsesivnost svojih radnji.
Dok je imala službu u Marseju, četvrtkom i nedeljom ona bi, dok
traje dan, bez prestanka hodala, u espadrilama i sa par banana,
i istraživala krajeve – a da se zapravo nikada nije upitala zašto to
radi, jer bi joj to pokvarilo zadovoljstvo. Ipak, time je ona u samoći
razvijala svoje navike i svoja zadovoljstva. Postavljajući sopstveno
biće kao predmet svoje delatnosti i pokazujući ogromnu energiju u
izgradnji svoga „karaktera“, Simon je ceo svoj život sebi postavila kao
projekat. Njena autobiograi ja nije samo skup sećanja, niti je to puka
ispovest, već je u njoj sve brižljivo strukturirano da „pokaže tezu o
njenom sopstvenom životu“.15 U tom smislu, ona jeste žena-projekat
(ili kako je naziva Valters – self-made woman), i to, po sopstvenom
uverenju, ostva ren projekat jer je izbegla mnoge zamke koje su joj se
kao ženi nametale – izbegla je da postane objekat, sama je kreirala i
potvrdila svoju slobodu.

Sa takvom svešću o svojim dostignućima, Simon tvrdi da joj
njena vlastita ženstvenost nije nikada bila teret i da je izbegla „teret
potlačenosti koji tako briljantno analizira u Drugom polu.16 Simon je

13 Ibid., str. 59.

14 h e Prime of Life, str. 360.

15 Walters, op. cit., str. 352.

16 Ibid., str. 353, i intervju sa S. de Beauvoir u Le nouvell observateur, od 14. februara 1972.

58

[Žarana Papić]

izgradnju sopstvene ličnosti postavila sebi kao projekat, ali mislim da
nikada nije u dovoljnoj meri preispitala šta taj njen projekat zapravo
znači i šta sve pretpostavlja, mada je na početku druge knjige to sebi
jasno postavila za zadatak. Čvrstina njenog projekta omogućila joj
je možda da dosledno sprovede svoju nezavisnost i da „uspešno“
prebrodi dileme i tegobe. Međutim, način na koji je rešavala svoje
probleme sprečavao ju je da sebe dosledno preispita, da dođe do
temeljnih saznanja o sebi, o svojim strahovima, i o svom odnosu sa
Sartrom – da se zaista suoči sa protivrečnostima koje je proživljavala.
U nemogućnosti da prodre u mehanizam vlastitog projekta koji joj
je često nudio samo racionalizacije umesto stvarnog doživljavanja,
ona, smatrajući sebe „ostvarenom“ osobom, uspostavlja superiorni
stav prema onim ženama koje su živele kao „zavisne osobe“ i koje su
joj govorile o svojim teškoćama, zamkama, preprekama. Smatrala je
da je njena lična situacija „vrlo različita“ od njihove jer je „bila pisac“,
a ni problem se nije nje „direktno ticao“.17 Ona je bila nešto drugo.

Započinjući svoju ego-izgradnju još u ranoj mladosti, Simon de
Bovoar je završetkom svog školovanja1929. godine u potpunosti
zakoračila u polje slobode i nezavisnosti. Ta godina je novo doba za
nju – napušta kuću svojih roditelja, postaje ekonomski nezavisna,
prekida stara prijateljstva i susreće Sartra. Kako sama kaže, sloboda
koju je tada posedovala bio je „najzanosniji aspekt njenog povratka
u Pariz 1929. godine“. „Bila sam zapanjena otkrivajući neumornu
živahnost u svojim kretanjima.“18 Ogromnu snagu izvlačila je iz
svoje izabrane profesije nastavnice, pritom je osećala da je „duboko
opremljena za sreću“, a uz sve to srela je te godine „saputnika koji je
kročio njenim vlastitim putem“.19

17 h e Prime of Life, str. 572.

18 Ibid., str. 11.

19 Ibid., str. 28.

59

[Tekstovi 1977-2002]

Odnos sa Sartrom Simon predstavlja kao „nesumnjivi uspeh
njenog života“, koji nikada nije uspostavio onaj karakteristični i
naoko neizbežni odnos superiornosti/inferiornosti. Preispitati ovaj
odnos, ustanoviti osnovu njihove privrženosti, i dokučiti Simonino
osmišljavanje tog odnosa – bitno je za analizu njihove načelne i
„sprovedene“ ravnopravnosti. Međutim, i pored njene iscrpne i
naizgled dosledne samoanalize, nastaju teškoće u ovom pokušaju jer
se dobija utisak da je upravo taj odnos „odsutan iz srca njene životne
priče“,20 i da zapravo to nije stvarni predmet njenog preispitivanja
sopstvenih ostvarenja. Ipak, i pored toga ima u njenoj autobiograi ji
dovoljno indikacija (barem onoliko koliko nam je to Simon dopustila)
da se ova dinamika slobode i ravnopravnosti podrobnije razmotri.
Simon de Bovoar priznaje da je Sartr u potpunosti odgovarao
„saputniku iz snova za kojim je čeznula od svoje petnaeste godine“,21
da je on bio njen dvojnik sa kojim će uvek biti u stanju sve da deli,
i da joj je on davao „apsolutnu nepomućenu sigurnost“. Time je
pokazala da je i njen put bio određen dugogodišnjim čežnjama i
da je imala makar deo ženske romantičnosti onoga doba, koja se
ticala patosa „sudbonosne“ odluke za pravog muškarca svog života.
Mada načelno i jedno i drugo prihvataju duboku jednakost dva pola,
i mada Simon jasno stavlja do znanja da Sartr „nikad nije isticao
svoju nadmoć“,22

 ipak se stiče utisak, koji se neprekinuto nameće kroz
čitavu autobiograi ju, da je ona „dobrovoljno“ i objektivno, u skoro
svakom svom iskazu, isticala i sama zasnivala Sartrovu superiornost.
Ona čak tvrdi da bi odbijanje da prizna njegovu superiornost bila
„stvarna izdaja njene slobode“.23 Analizirajući Sartrove osobine,
uvek je u njima pronalazila neki razlog koji je nužno uspostavljao

20 Walters, op. cit., str. 369.

21 Memoirs of a Dutiful Daughter, str. 345.

22 „Razgovor Simon de Bovoar i Žan-Pola Sartra o ženskom pitanju“, u Žensko pitanje, Jovan
Đorđević (ur.), Beograd: Radnička štampa, 1975, str. 252.

23 h e Force of Circumstances, str. 661.

60

[Žarana Papić]

njegovu prednost nad njom. Sartrova sigurnost u sebe, već formirana
„prodorna“ psihološka struktura, koja ne poznaje klasične „ženske“
probleme povučenosti i nesigurnosti, i koja ide ravno prema svome
cilju, ne dozvoljavajući da je u tome spreče čak ni lične nevolje,
njegova neumornost u izgrađivanju sopstvenih teorija i vlastitog
verbalnog univerzuma – sve su to bile osobine koje su prema njenom
mišljenju bile nesumnjivo nadmoćne u odnosu na njene (makar i
samo teorijske) sklonosti prema „sistematskom provociranju čula“,
prema krajnostima u piću i seksu, prema njenoj želji da se suoči
sa stvarnošću punoj protivrečnosti, a da je pritom ne reducira na
simbole koji se mogu verbalno izraziti. I mada je Sartr zaista bio na
njenoj strani kada joj je pomagao da zadrži ono najbolje u sebi –
ljubav prema ličnoj slobodi, radoznalost prema životu, ipak ona sebi
samoj nije dozvoljavala da otvorenost koju je u sebi osećala prema
svetu dosledno sprovodi i u svom životu, i da osvoji aktivitet koji je
tek samo teorijski pretpostavljala. I zato, ne dajući sebi otvorenost,
čak je tumačeći kao svoju inferiornost, Simon je zapravo sama (ili
možda ipak uz Sartrovu pomoć) uspostavila odnos u kome je Sartr
uvek bio ispred. Prihvatila je poredak njihovih dvaju bića i to, kako
sama kaže, sa punom slobodom. Ipak, ona pritom ne uviđa da je u sebi
već imala takvu pretpostavljenu hijerarhiju koja je izašla iz njenog
građanskog okvira i načina njene sopstvene duhovne izgradnje. Zato
se, čini mi se, može reći da je Simon de Bovoar u svom iskustvu,
dosledno odbijajući mitologiju žene, u traženju izlaza zapravo došla
do prihvatanja muške mitologije24 i idealizovala vrednosti koje su
sve, kako i sam Sartr kaže, „pod pečatom muškarca“.

Ono što je na najpresudniji način odredilo Sartrovu superiornost
bilo je „njegovo dublje i šire znanje o svemu“, a naročito njegova
„mirna ali ipak skoro mahnita strast sa kojom se pripremao za

24 Walters, Op. cit., str. 356.

61

[Tekstovi 1977-2002]

knjige koje će napisati“25 (podvukla Ž. P.). Prihvatajući pojmove
univerzalnosti, racionalnosti i objektivnosti, a i vezujući se za rad-
pisanje kao za suštinski vid ljudske samorealizacije (ali i kao svojevrsno
ego-putovanje), pretpostavljajući Znanje kao netaknutu vrednost,
i prihvatajući intelektualizam koji onda nužno uspostavlja razliku
između ljudi po njihovom znanju – tj. opredeljujući se za istovetnu
hijerarhizovanu strukturu vrednosti, Simon de Bovoar je zapravo u toj
jednakosti morala da prizna da je Sartr, zahvaljujući svojoj istorijskoj
prednosti, otišao „dalje“ od nje. I mada se u Drugom polu trudila da
pokaže zašto žena još uvek ne uspeva „da ispituje bazične probleme
sveta“,26 ona tu nemogućnost sebi priznaje samo na „opštem“ planu
i lozoi je i racionalnog saznanja, a ne i na planu sopstvenog životnog
događanja. Prema mom mišljenju, ona ne dotiče principe njihovog
odnosa (na kojima se i zasniva Sartrova prednost, zahvaljujući
„priznatim“ vrednostima znanja, racionalnosti, logičnosti) i ne uviđa
da je odustala od preispitivanja ne samo premisa egzistencije na glo-
balnom planu, već, takođe, i na nivou sopstvenog postojanja, odnosa
prema Sartru, slobodi, bivanju subjektom – na kome se na ravnopravan
način (sa onim globalnim) mogu preispitati premise ovoga sveta i
njegovih temelja.

A i onda kada se nije radilo samo o intelektualnim dometima,
može se dosledno pratiti činjenica da je Simon sebe uvek postavljala
iza, dajući sebi uvek malo manje. Ona u potpunosti uviđa i priznaje
Sartrovo opredeljenje za slobodu i otvorenost, razume njegov otpor
ideji da ima profesiju, tome da mora on sam nekome da nameće
pravila, da postane porodičan čovek – da se podredi kategoričkim
imperativima Doba razuma. Divljenje koje ona ima prema ovim
Sartrovim osobinama i neskriveno pokazuje, nagoveštava nam njeno
osećanje da to nisu i njeni problemi, da su joj daleki, nepristupačni.

25 Memoirs of a Dutiful Daughter, str. 340-341.

26 h e Prime of Life, str. 41.

62

[Žarana Papić]

Kada, puna simpatije, tvrdi kako je Sartr platio „dobru cenu“ Dobu
razuma, onda pritom ne primećuje da ne govori o tome koliko i šta
je ona tom istom dobu prinela kao svoju „cenu“. U trenutku Sartrove
ozbiljne depresije zbog monotonije njihovog budućeg života, u kome
mu je skoro sve već bilo trasirano i ostavljalo samo jednu avanturu
– pisanje knjiga, Simon odbija da prihvati sve implikacije takvog
osećanja, odbija da deli njegovu anksioznost i racionalizacijom
pokušava da se udalji od tog „razarajućeg iskustva“. Problem sužavanja
vlastitih mogućnosti u društvenoj podeli rada ona sebi nikada nije
otvoreno postavila, smatrajući da je za nju profesija bila nešto što je
ona izabrala, i da je karijera u koju se zaglibljavala Sartrova sloboda –
za nju značila oslobođenje. Ovde se jasno može uočiti istorijska razlika
u njihovom doživljavanju sopstvenih mogućnosti i granica koje im
društvo postavlja, jer Simon nije mogla tako lako da se otrgne čarima
svoje tek osvojene slobode koja je drugim ženama bila nedostupna – od
svoje profesija. Zato i nije mogla u potpunosti da oseti sva ograničenja
koja je i njoj nametalo „Doba razuma“. Međutim, u samoposmatranju
joj izmiče činjenica da je skoro u isto vreme kada je Sartr proživljavao
krizu, odbijajući „socijalni ritam“ koji se nameće i sužava njegovu
egzistenciju, i ona, takođe, imala problem koji samo na prvi pogled
izgleda društveno autonoman – nametao joj se problem starosti, osećala
je da njena radoznalost više nema onih svežih i zaslepljujućih otkrića.
Ono što je kod Sartra bio problem „socijalnog ritma“, kod Simon se
iskazuje u vidu suočavanja sa „biološkim ritmom“. Ostajući mnogo više
u biološkom, kao odrednici svoje sudbine, Simon dalje još više sužava
spektar svojih sumnji jednom klasičnom „ženskom“ formulacijom,
tvrdeći da je za nju samo Sartrovo postojanje „opravdavalo svet“27,
dok njemu, kako kaže, ništa nije moglo dati takvo jedno opravdanje,
već je morao da se suočava sa svetom bez „oslonca“. I kod Simon de
Bovoar se dogodilo ono tradicionalno identii kovanje sveta sa svojim
muškarcem, koje je onda donosilo i onu „nepomućenu sigurnost“.

27 Ibid., str. 212.

63

[Tekstovi 1977-2002]

Prevazilaženje granica monogamnog odnosa, otvorenost prema
celovitim odnosima sa trećom osobom, koje su oboje sprovodili, pa
čak i bili po nekoliko godina u drugim odnosima, predstavlja jedan od
njihovih najinteresantnijih ljudskih ostvarenja. Međutim, imam utisak
da je i u formiranju principa njihovog slobodnog kretanja prema
drugim osobama Simon sebi dala pasivniju ulogu. Mada Sartr u svom
intervjuu govori da je Simon „smatrala da treba da ima odnose sa više
muškaraca u životu, i nije želela da je odnosi sa mnom u tome spreče“,28
ipak u njenoj autobiograi ji to više izgleda kao njeno prihvatanje
načela koji su, presvega, bili u skladu sa Sartrovom „prirodom“ koja
je odbijala monogamiju, kao i sa njegovom čvrstom namerom da se ne
odrekne „zanosne raznolikosti“ žena, pri čemu se opet primećuje ono
Simonino divljenje prema Sartru i isticanje da je on uvideo granice
monogamije. Izgleda da je u velikoj meri Sartr konceptualizovao njihov
odnos, interpretirao ga, određivao okvir i suštinska značenja, ali, pre
svega, onako kako je on to video u sebi, u svom univerzumu. „On mi je
objasnio stvar u svojoj omiljenoj terminologiji: Ono što mi imamo, rekao
je, je suštinska ljubav; međutim, dobro je za nas da doživimo moguće
ljubavne odnose“29 (podvukla Ž. P.). Simon je prihvatila princip i
naravno i posledice koje su iz njega proizlazile, mada imam utisak da
njena želja prema drugim osobama nije bila jednakog intenziteta, tj.
da nije osećala preveliku „zanosnu raznolikost“ među muškarcima, i
da joj je dugo bio primaran upravo njihov odnos. Takođe, ona priznaje
da je osetila u tome trenutak straha, ali ga je potisnula, smatrajući ga
samo dokazom svoje slabosti. Njihov dogovor da dve godine žive u
najvećoj intimnosti, ali da se posle razdvoje i ponovo sretnu posle
nekoliko godina, Simon je izgledao „kao veliki ponor koji se pomaljao
na horizontu i ispunjavao strahom od smrti“.30

28 Ilustrovana politika, broj 953, 82: 1972.

29 h e Prime of Life, str. 22.

30 Ibid., str. 65.

64

[Žarana Papić]

Našla se u klasičnoj situaciji vezanosti za jednu osobu istovremeno
pokušavajući da se tom osećanju odupre (ali i da ga prikrije). To je
ispunjavalo strahom. Neizvesnost takvog odnosa izaziva osećanje
kraja, uništenja, jer ta osoba počinje da predstavlja sve, svet, telo i
život. Ali, u ovo protivrečno iskustvo vezanosti Simon nije zakoračila
otvoreno, već je pokušala da ga umanji, smatrajući ga u svom
racionalizmu (ili možda i u svojoj želji da ne „izostane“) pukom
slabošću, želeći da ga savlada ili ga pak izbegavajući, govoreći da
nije mnogo razmišljala o sopstvenom ponašanju jer je bila „suviše
zaokupljena svetom u celini“. Ovde se ispoljavaju granice njene
„izgrađene“ ličnosti koja se sa suštinskim protivrečnostima suočava
tako što ih potiskuje ili umanjuje. Ona ne zalazi duboko u svoje
strahove, kao ni u svoje snove, i često pokušava da nas ubedi da „nije
često podlegala ovim krizama“ i da je njen život „ubrzo“ uspostavljao
svoje čvrste temelje.

Principi njenog projekta nisu joj dozvoljavali da se suoči sa
problemima koje je osećala. Odvojena od Sartra, ona oseća telesnu
želju, otkriva da i telo ima „svoje ćudi“, i da joj se protiv njene volje
javljaju osećanja razlamajućeg intenziteta, koja izmiču njenoj kontroli
i nadvladavaju sve njene odbrane. Doživljavajući iskustvo da joj
telo prekoračuje „svesno“ opredeljenje za jednu osobu, Simon, kao
i ogromna većina žena, umesto da otvori puteve svog senzibiliteta,
tu svoju mogućnost potiskuje osećanjem krivice, pronalazeći čak
termin „sramotna bolest“. Ona propušta da svoje želje postavi za
temelj oblikovanja sveta i ljudskih odnosa, pa i odnosa sa Sartrom. A
skoro istovremeno sa ovim „obuzdavanjem“ tela, Simon prolazi kroz
teško iskustvo odnosa „utroje“, u kome se oseća podređena i koji je u
potpunosti nastao iz Sartrovih motiva, raspoloženja, želja, i naravno
– Simoninog kompromisa. Njihov odnos sa Olgom, studentkinjom,
u koji je Sartr uneo svoju želju za „sentimentalnim monopolom“,
izazvao je kod Simon ljubomoru koja nije bila izazvana pukom

65

[Tekstovi 1977-2002]

posesivnošću. U tom odnosu ona nije mogla da ostvari svoj način
viđenja situacije, već se malo-pomalo podređivala Sartru tako što je
njena „želja da se saglasi sa Sartrom po svim pitanjima prevagnula
nad željom da Olgu vidi drugačijim očima nego što su njegove“.31

Ona podleže Sartrovoj šemi, odustaje od svog nezavisnog viđenja
koje je ispunjava strahom i ostaje dosledna u svojoj identii kaciji
sa njim. Ni ovaj put ona ne zadire dovoljno u ovaj kon� ikt u sebi,
ni u koren svoje snažne želje da po svaku cenu održi jedinstvo sa
Sartrom, a pogotovu ne preispituje (ili o tome ne želi da govori)
čitavu osnovu odnosa koji je oduvek smatrala suštinskim, i nikada ne
govori o svojim negativnim osećanjima prema Sartru koja su, sigurna
sam, bila neizbežna u takvom pokušaju da se prevaziđu unutrašnje
i spoljne konvencije i strukture građanskog monogamnog odnosa,
i njegova „simbiotska vezanost“. Simon, u ovom slučaju, sebi
zabranjuje da pokaže rezervisanost ili ravnodušnost, i daleko je od
toga da otvoreno pokaže svoj bes, ili mržnju. Suptilna podređenost
Sartru, prihvatanje svih njegovih inicijativa, odbijanje da potraži
izlaz iz svog straha (osim u pisanju), prikrivanje unutrašnjih otpora
i tegova – govori o tome da je ona prihvatala principe slobode, ali ih
nije aktivno postavljala u skladu sa svojim željama, čak i onda kada
su oboje, posle rata, imali razvijene nezavisne odnose, Simon je, na
primer, svoj odnos sa Nelsonom Algrenom započela onda kada je
Sartr zamolio da ostane još neko vreme u Americi jer je on bio u
odnosu sa M.

Sve ovo, čini mi se, pokazuje da žena još uvek svoj identitet
određuje tek unutar nekog unapred postavljenog okvira, i da
ne postavlja ravnopravno osnovne principe, niti određuje oblik
aktivnosti u njemu. U najboljem slučaju, žena je dosad bila subjekt
unutar takvog okvira, gde je dosledno, a često i poslušno sledila

31 Ibid., str. 241. (podvukla Ž. P.)

66

[Žarana Papić]

njegova pravila – retko je kada postajala nosiocem nemira. Ni
Simon de Bovoar nije izbegla teret potlačenosti, mada se svim
silama trudila da ga umanji. Njeno priznanje da dugo nije mogla da
uspostavi harmoniju u sebi govori o tome koliko je bila zaokupljena
strahovima, od kojih je jedan bio najveći – da će izgubiti Sartra. Taj
strah joj je sužavao otvorenost njenih želja i doprineo da svet nije
ipak uspela da učini pristupačnim svojim naklonostima. Gledajući
spolja, i u odnosu na istorijske domete ženske nezavisnosti, Simon
nije bila potlačena u onom klasičnom smislu, jer je izbegla u mnogo
čemu „odgovarajuću“ žensku sudbinu. Ali, iako se u svom ličnom
rešenju u ogromnoj meri oslobodila tereta žene, ipak je to još uvek
samo spolja – a unutra, u sebi, u svom doživljaju sebe, u svojim
osobinama i strahovima, Simon i dalje trpi položaj svoga pola.
Postojanje u „sopstvenim terminima“ ipak joj je bilo nedostupno,
ona se posvetila Sartru i priznaje da su jedini trenuci koji su joj nešto
značili bili oni koje je provodila sa Sartrom. Ona sebi uskraćuje
temeljno preispitivanje svih svojih problema jer je sebi postavila
granicu. Ta se granica nalazi u činjenici da je ona identii kovala
svet sa Sartrom i time je sebi nametnula tegobne kompromise. Tu
zapravo leži i ona osnovna razlika u doživljavanju sveta muškaraca
i žene. Koji će muškarac sa takvom doslednošću i u takvom obimu
izvršiti identii kaciju sa ženom sa kojom je u odnosu? Za sebe, on
je sam, sebi dovoljan, prema svetu, svet je u njemu i za njega, i on
oseća da mu delatno određuje i otkriva strukturu. U takvoj „muškoj“
strukturi sveta žena nikada ne može biti „sve“ (osim u romantičnom
zanosu koji je poseban vid svođenja na njeno mesto), nikada celina
sveta – ona ima svoje mesto, ona je samo tačka u svetu, kojoj je
tokom istorije muškarac odredio mesto i obim mogućnosti. A to je
obično bilo da mu se divi, da ga hrabri, i naravno da mu pričinjava
zadovoljstvo.

67

Emancipacija u granicama
tradicionalne svijesti ✳

Zagrebački Znanstveni časopis za društvena i kulturna

pitanja o mjestu i ulozi žene i porodice u društvu održao je

1980. godine, zajedno s Centrom Centralnog komiteta Saveza

komunista Hrvatske za idejno-teorijski rad, okrugli sto na

temu „Društveni položaj i uloga žene u razvoju socijalističkog

samoupravljanja“. Ovom događaju koji je trebalo da pruži

odgovor na pitanje „Što je suvremeno značenje tzv. ’ženskog

pitanja’ u nas?“ (pitanje koje se od održavanja konferencije

„Drug-ca žena: žensko pitanje – novi pristup?“ s izvesnom

ravnomernošću javljalo u raznim debatama širom Jugoslavije),

prisustvovao je velik broj zapaženih imena (pomenimo

samo neka: Nadežda Čačinović, Jovanka Kecman, Nada Ler-

Sofronić, Slaven Letica, Anđelka Milić, Vesna Pešić, Dunja

Rihtman-Auguštin, Stipe Šuvar, Vida Tomšič i brojni drugi).

Ukazujući na „mesta“ i razloge kontinuirane neravnopravnosti

žena, prilog Žarane Papić predstavlja izrazito feminističku

kritiku „autentično rešenog ženskog pitanja“ u socijalizmu.

Izjava Slavena Letice od malopre da je žensko pitanje u nas
klasno prevaziđeno pitanje i da je (zajedno sa nacionalnim pitanjem)
autentično rešeno, podstiče me da i ja učestvujem u diskusiji. Čini
mi se da je tvrdnju ove vrste moguće zastupati ako žensko pitanje
razumemo tek deklarativno i ako u obzir uzimamo isključivo
normativni aspekt problema. Letica će, pretpostavljam, pokušati da

✳ „Emancipacija u granicama tradicionalne svijesti“, Žena, br. 4/5, 1980: 75-76.

68

[Žarana Papić]

objasni da ga nisam dobro razumela, ali ja ipak smatram da se ovakvom
tvrdnjom zanemaruju i „prevazilaze“ mnoge protivurečnosti našeg
društva, naročito prisutne kada je reč o ženskom pitanju i odnosu
polova. Naime, zanemaruje se da je u nas prisutno znatno nasleđe
klasnog društva koje se u odnosu prema ženama iskazuje na
poseban način, da je društveni položaj žene nepovoljniji u odnosu
na stvarne društvene namere i mogućnosti, da je zanemareno polje
podruštvljavanja „neproizvodnih“ potreba koje, znamo, najviše
zalaze u tradicionalnu žensku sferu (porodica, odgajanje dece,
domaćinstvo, kućni poslovi) i da smo, često to zaboravljamo, kao
društvo još uvek opterećeni patrijarhalnim predrasudama, a kao
pojedinci dobrano konzervativni.

Htela bih, međutim, da istaknem ovu protivrečnost, vrlo prisutnu
u našem društvu i u našoj svesti, pored koje mirno prolazimo. Reč je
o tome da još uvek ostajemo unutar granica tradicionalne, već uveliko
konzervativne, predstave o polnosti – u kategorijama tradicionalnog
(patrijarhalnog) muškarca i njemu odane i „solidarne“ žene, u
njihovim „pripadnim“ a temeljno nejednakim i oštećujućim ulogama.
Čini mi se da i onda kada razmišljamo o stvarnoj ravnopravnosti
žene i „konačnom“ rešenju ženskog pitanja, zapravo mislimo da je
moguće zadržati „svetlu“ tradiciju stare dobre patrijarhalnosti i ne
možemo, čak ni u mislima, zamisliti nešto drugačije. Tu poteškoću
i previd nadalje zanemarujemo, ona nas i ne zabrinjava, već se čak
čini da je samoupravne principe društva moguće, a i poželjno (!),
razvijati i zasnivati na tradicionalnom poimanju društvenog odnosa
muškarca i žene. Zaboravlja se pri tome da „revolucionisanje svih
područja života“ ne može mimoići ovo „područje“ koje zapravo svi
proživljavamo i koje na ličnom i društvenom planu određuje našu
„žensku“ i „mušku“ sudbinu. Ona je, za sada, još uvek različita za
žene i muškarce i to je, mislim, razlog da žensko pitanje ne možemo
smatrati „klasno prevaziđenim“.

69

[Tekstovi 1977-2002]

Postoje, naravno, deklarativne i mnoge ostvarene mogućnosti
i rezultati koje niko ne može osporiti, ali i te mogućnosti ostaju
često nedelotvorne jer, jednim delom, u nama i dalje vladaju
zdravorazumska načela „normalnosti“ odnosa među polovima, te
žena ostaje pasivna, društveno neangažovana, ophrvana kućom i
ostalim „normalnim“ ženskim zahtevima i poslovima. U nas temeljno
dominira tradicionalna konstrukcija polnosti – vaspitavamo, na
primer, na „provereni“ način; devojčice odgajamo da budu ženstvene,
tj. da znaju gde im je mesto i da ne traže previše, a dečake odgajamo
da postanu aktivne, preduzimljive „glave“ porodice. A sve to nije
samo stvar izolovanog privatnog izbora, već izraz društvenog odnosa
polova koji nam se tek prikazuje „prirodnim“ ili puko privatnim.
Mislim da je nužnost kritičke analize postojećeg načina socijalne
konstrukcije polnosti neodvojiv deo svakog pokušaja promišljanja
preobražaja društvenog položaja žene, izlaska iz njene, često kažu
dobrovoljne, oštećenosti i pokušaja revolucionisanja odnosa među
polovima. Zadržavanje tradicionalne predstave o polnosti i odnosu
polova razlog je tome što se u nas znatno zanemaruje prostor
mobilizacije svesti žene, njene autonomne akcije, njenog ličnog i
društvenog napora da prekorači tradiciju patrijarhalnosti, razvoj
kritičke svesti o odnosima polova i svim onim „nevidljivim“ ili
„nevažnim“ oblicima dominacije muškarca nad ženom o kojima,
misle mnogi, ne treba ni raspravljati jer je sve već „autentično rešeno“.

U ovom se, smatram, najbolje ogleda u nas preovlađujuća
apstraktna svest koja misli da se sve može rešiti načelima, a ne vidi
oko sebe koliko je odnos među polovima, i u privatnoj i javnoj sferi,
konzerviran i zaustavljen na stupnju diskretno modernizovane
patrijarhalnosti, i koliko je dalek model drugačijeg života.
Tradicionalni koncept polnosti još je jak, ugrađen u naše ličnosti, u
privatno i javno ponašanje – i teško nam je da ga prekoračimo. Često
kada i u najboljoj nameri želimo da promišljamo „revolucionisanje

70

[Žarana Papić]

svih područja života“, ovo nam područje lako i brzo izmiče, pa nam
se čini da tu i nema šta revolucionisati.

Na kraju, još jedna opaska. Ne bih se složila sa olako izrečenom
tezom da se feminizam zalaže za rat polova koju je Stipe Šuvar
izneo u svom uvodnom izlaganju. Mislim da je reč o jednostranoj
interpretaciji koja zanemaruje da feminizam kao teorijski i praktični
pokušaj aktivnog doprinosa preobražaju položaja žene nije
jedinstveni, homogeni skup stavova koji bi se mogao jednostavno
protumačiti i oceniti. Postoji nešto što se kod feminizma prečesto
zapostavlja – a to je da on svojim velikim delom doprinosi razume-
vanju i rasvetljavanju društvenog karaktera svih, često zanemarenih,
aspekata ženskog pitanja. Stoga, kada se govori o feminizmu,
potrebno je pristupiti sa malo više složenosti i uvažavajući prisutne
pravce i tendencije koji nisu nimalo identični, a naročito one
pokušaje unutar feminizma koji „upravljaju pažnju upravo na one
oblasti koje su ostale teorijski nejasne u marksističkoj teoriji“ (Šila
Roubotam/Sheila Rowbotham/). To je, između ostalog, vrlo korisna
literatura koja u prvi plan ističe razradu onoga što je skoro celokupna
dosadašnja socijalna misao dobrano zanemarivala – problem
društvenog odnosa polova. Ona razara predrasude i to je, mislim,
ono što ljude navodi da je jednostrano i olako odbacuju.

[Tekstovi 1977-2002]

73

K antropologiji žene ✳

Ovaj tekst predstavlja prvu i sažetiju verziju uvoda u

knjigu Antropologija žene (Beograd: Prosveta 1983),

koju su Lydija Sklevicky i Žarana Papić zajedno priredile,

iznoseći na uvid jugoslovenskoj akademskoj javnosti neke od

tada najznačajnijih radova iz feminističke socijalne antro-

pologije. Ovde Žarana Papić počinje da otvara pitanje

„nevidljivosti žena“ u društvenim naukama. Na taj način u

domaćoj nauci pokreće feminističku kritiku nekih od klasičnih

antropoloških teorija i praksi i njihovog odnosa prema

ženama kao (nevidljivim i nemim) subjektima društvenih i

kulturnih procesa. Susret feminističke intelektualne tradicije

i antropologije je u velikoj meri doprineo kritičkom promiš-

ljanju dominantnog modela znanja koji je počivao na još uvek

teorijski neproblematizovanom shvatanju objektivizma kao

rodno neutralnog stanovišta i naučnog ideala. Takođe treba

pomenuti da je Žarana Papić ovim radom trasirala svoje

buduće trajno interesovanje za borbu protiv seksizma u nauci

ili, kako to sama naziva, protiv specii čne varijante segregacije

po polu.

O potrebi novih horizonata analize spolnosti u društvu

Socijalna (ili kulturna, zavisno od teorijske tradicije) antropologija
odvaja se kao znanost o čovjeku (ili kulturi) iz kruga ostalih znanosti
o čovjeku tek polovicom 19. stoljeća i shvaćanje o predmetu i mnogo-
strukost metoda razvija se u više pravaca. S vremenom antropološka

✳ Sa Lidijom Sklevicky, „K antropologiji žene“, Revija za sociologiju, br. 1/2, 1980: 9-46.

74

[Žarana Papić]

literatura probija usko stručne granice i doživljava široku popularnost
i u krugovima laika. Njena, u početku, jedina usmjerenost k istra-
živanju „drugih“, udaljenih, egzotičnih i tzv. primitivnih kultura
bila je moguća, međutim, tek u jednom ograničenom historijskom
periodu – periodu dominacije razvijenog Zapada nad „nijemim“,
porobljenim i neosviješćenim kulturama drugačijeg lika. „Klasični“
period antropologije odgovara vremenu privilegije bijelog čovjeka
koji promatra, tumači, intervenira i konceptualizira kulturu i društvo
različito od njegovog. Stoga je „kriza antropologije“ rezultat funda-
mentalnih procesa emancipacije dotad „primitivnih“ društava i zato
je nužnost radikalnog preispitivanja cjelokupne antropologijske
tradicije i prakse imala široke i vanantropološke odjeke.

Nakon najave uloge američkih „savjetnika“ i „istraživača“ u
zemljama Latinske Amerike i jugoistočne Azije, te provale u javnost
projekata kao što je zloglasni „Camelot“, kritika antropologijske
prakse nije se više mogla odlagati. Kao neposredna reakcija samih
antropologa javlja se unutarnja kritika. Pri američkom antropološkom
udruženju osniva se Komitet za pitanja etike (1969), koji istražuje
društvenu i moralnu odgovornost antropologa. Ovo kritičko
samopreispitivanje zbiva se usporedo s jačanjem samosvijesti onih
društava i grupa koje su bile tradicionalni predmet antropologije.

Kriza antropologije očituje se na dva plana:
1. na planu implikacija njene djelatnosti, tj. njezina identii kacija

s kolonijalističkom praksom i pogledom na svijet;
2. unutar same discipline, tj. propust da se pojme i prihvate

granice i karakter vlastite aktivnosti.

Oba plana možemo smatrati izdancima kontraindikacija utkanih
u temelj čitave tradicije znanosti i njenog „objektivizma“.

75

[Tekstovi 1977-2002]

Sprega znanosti, kao čisto teorijskog pregnuća, i nasilja, kao
njezine upokoravajuće primjene, obilježava razvoj antropologije
od samog njezinog utemeljenja. Kolonijalni kontekst tog razvoja
mogao je većini romantično-avanturistički nastrojenih pionira ostati
prikrivenim i neprozirnim, ali se zato akuratno praćenje ciljeva
kolonijalnih imperija u dominantnim teorijskim orijentacijama ne
može tek olako zanemariti. Unilinearni evolucionizam 19. stoljeća
stvara sliku „divljaka“ u vrijeme najizrazitije kolonijalne ekspan-
zije i na taj je način i „teorijski“ opravdava. Isto tako i period impe-
rijalizma praćen je u antropologiji dominantnim strukturalno-
funkcionalističkim pristupom koji se usredotočuje na holističku
integraciju „tradicionalnih“ kultura. Borba za nezavisnost koja
započinje u kolonijama, pomiče naglasak antropoloških istraživanja
na dinamiku društvenih promjena i na razorne posljedice indu-
strijalizacije. Bilo da su isticali inferiornost „primitivaca“ ili idealizirali
njihovu „prirodnost“ i dizali uzbunu nad razornim posljedicama
industrijalizacije, antropolozi su stvarali konceptualne modele čiju je
upotrebljivost monolizirao kolonijalni sistem. Antropolog pojedinac
tako uvijek ostaje članom jasno diferencirane, vladajuće, strane i bijele
strukture. Antropologija stoga nije rezultat „nečiste savjesti Zapada“
(Klod Levi-Stros /Claude Lévi-Strauss/) već „plod vjere u vlastitu
superiornost“ (Žan Kopan /Jean Copans/). Predmet proučavanja
postaje ideološkim proizvodom time što se „primitivnost“ tih društava
konstruira i formulira sa stajališta onih interesa koji su izvanjski i tuđi
proučavanoj zajednici. „Empirijsko područje etnologije proizvod
je političke i ekonomske historije koja integrira različita društva
unutar materijalne i intelektualne orbite Zapada“, naglašava Kopan1.
Razlike između zapadnih i „primitivnih“ zajednica ne smatraju se
posljedicom historijskih razlika (nejednak razvoj), već se uzimaju za
specii čna i nesvodiva obilježja same njihove prirode. Uzmimo, na

1 Jean Copans, „De l’etnologie à l’anthropologie“, u Copans, Godelier, Tornay, Backès-
Clement, L’ anthropologie: science des sociétés primitives?, Editions E. P., 1971, str. 29–30.

76

[Žarana Papić]

primjer, različitost koja inzistira na historičnosti zapadnih društava
i nehistoričnosti društava koje antropologija proučava. „Da su
domoroci proučavali sami sebe, reklo bi se da se bave poviješću ili
i lologijom, a ne antropologijom“ (Levi-Stros).

Problem antropološkog pogleda na svijet i njegova kritika ima
i drugu uporišnu točku. Antropološko znanje nosi u sebi crte
„znanstvenog kolonijalizma“ (Galtung) u kome se „težište stjecanja
znanja o određenoj naciji smještava izvan nje“.2 Tako je i antropolog
„domorodac“ žrtva odnosa moći i nejednakosti jer sliku o svojoj
sredini usvaja iz druge „kompetentnije“ ruke, tj. onako kako su je
vidjeli, formulirali i uobličili „došljaci“ svojim sopstvenim kate-
gorijalnim aparatom. Iako se demistii kacija pojma znanstvene
objektivnosti javlja ranije u vidu radikalne sumnje u okviru drugih
društvenih znanosti (T. Kun /T. Kuhn/, Č. R. Mils /C. W. Mills/, T.
Rošak /Roszak/), taj je problem složeniji kada je riječ o antropologiji.
Utjecaj društvenog, političkog i ekonomskog položaja istraživača na
izbor pristupa, podataka i njihovu interpretaciju još se više pojačava
činjenicom da osim klasnih i ideoloških razlika postoji i gusti splet
kulturnih karakteristika koje istraživača odvajaju od predmeta
proučavanja i čine da ga on tretira, tumači, istražuje kao puki objekt.
Ograničenost pogleda „izvana“ kao nosioca znanstvene objektivnosti
nametnula je potrebu uvođenja novih metodoloških pretpostavki.
Mnogodimenzionalnost poimanja zbilje nameće zamjenjivanje
pojma jedino važećeg, objektivnog znanja pojmom znanja
dobivenog na temelju određene perspektive gledanja (perspectivistic
knowledge). Prihvaćanje stava da je znanje nužno parcijalno, te da
zahvaća stvarnost s posebne egzistencijalne pozicije opservatora,
omogućit će, ako se jedan aspekt više ne izdaje za totalitet, nove i
objektivnije spoznaje.

2 Johan Galtung, „At er Camelot“, u I. Horowitz (ed.), h e Rise and Tall of Project Camelot,
Cambridge: M. I. T Press, 1967, str. 196.

77

[Tekstovi 1977-2002]

Postupno razobličavanje predodžbe o antropologiji kao nepri-
strasnoj i nezavisnoj znanstvenoj disciplini i kritika njenog koloni-
jalnog savezništva dovela je do spoznaje da znanstvena djelatnost,
želi li djelovati u skladu s istinskim potrebama i interesima ljudi
koje proučava, a ne samo promicati osobne i profesionalne interese
discipline i njenih poslenika, nužno mora postati eksplicitno akti-
vistička i angažirana disciplina koja će doprinijeti radikalnoj pre-
obrazbi društva.

Međutim, kritika antropološke paradigme i njenog podržavanja
nejednakosti između razvijenih i nerazvijenih ne ostaje samo na
tim općim, nacionalnim relacijama. Već u jeku najžešćih rasprava
o granicama antropološkog pristupa javlja se svijest o tome da tra-
dicija proučavanja nekih društvenih grupa (obično marginalnih,
kao što su žene, omladina, tamnoputi, manjine) u industrijskim
zemljama i u zemljama u razvoju (donedavna privilegiranom „terenu“
antropoloških istraživanja), sadrži sve elemente „kolonijalističkog“
pristupa. Specii čna problematizacija statusa žene i njene djelatnosti
u okviru antropologije, izlazak iz posebne vrste „nevidljivosti“ žene u
znanosti, pa i u antropologiji, dobila je svoj najjači poticaj s pokretima
za oslobođenje žene koji su pristupili pomnom preispitivanju i
„raskrinkavanju“ tradicionalnih predodžbi o ženi i njenom položaju,
odnosu spolova, njihovoj podjeli rada i karakteru ženskosti i
muškosti u pojedinim društvima. Taj je pokret, koji u akademskom
svijetu doživljava svoj puni procvat početkom sedamdesetih
godina, „senzibilizirao“ znanstvenike (prije svega žene) da na novi,
dekolonizirani način pristupe proučavanju žena kao marginalne
društvene grupe, koja čini polovicu čovječanstva. Kritika neadekvat-
nog pristupa ženi u okviru antropologije zapravo je dio šire kritike
postojećeg seksizma u znanostima, kako prirodnim tako i društvenim,
koji označava, prepoznaje, smatra valjanima, interpretira „interese i

78

[Žarana Papić]

aktivnosti muškarca u društvu koje se razlikuje i dijeli po spolu“3 (En
Oukli /Ann Oakley/), i u kome je kategorija spola i problem njegove
socijalne konstrukcije sasvim zanemarena u društvenim znanostima
ili je puna predrasuda o „vječnim“ karakteristikama i sklonostima
spolova.

Rezimirat ćemo ukratko osnovne točke kritike antropologije
primijenjene na pristup u proučavanju žene:

1) Žena je u vlastitoj, kao i u ostalim kulturama, onaj „drugi“. Njena je
različitost tumačena kao njezina ahistorična, prirodna bit, jednom
za svagda spoznatljiva i spoznata. Tvrdnja o nepromjenjivoj biti
žene usko je vezana u mnogim teorijama s njenim nepromjenjivim
mjestom koje ne izlazi iz okvira njene reproduktivne uloge.

2) Tradicionalna razdvojenost, pa time i suprotstavljenost spolova,
prisutna je i unutar antropologije kao profesije. Muškarac
antropolog je taj koji promatra, subjekt koji konceptualizira,
interpretira, projicira. Posljedica takvog odnosa je uvjerenje,
da parafraziramo Margaret Jursenar /Marguerite Yourcenar/,
da je ženski svijet „ili suviše ograničen ili suviše tajan“.
Muškarac antropolog je stoga dvostruki outsider; on je stranac u
proučavanoj kulturi, ali i stranac u „ženskom svijetu“. Njegova je
konceptualizacija žene krajnje proizvoljna jer on sa sobom donosi
već postojeće predrasude o ulozi žene u svom društvu i ne dolazi do
ključa razumijevanju „ženskog jezika“ (jezik tijela, komunikacije
žena unutar vlastite grupe) ni u svojoj, a ni u proučavanoj kulturi.
Tako spoznaja o cjelini ljudskog svijeta ostaje nepotpuna a time
i značajno iskrivljena. Izuzetak u dosadašnjoj antropološkoj
tradiciji su veoma popularna istraživanja Margaret Mid /Mead/.

3 Ann Oakley, „h e Invisible Woman: Sexism in Sociology“, u h e Sociology of Housework,
Oxford: Martin Robertson, 1978, str. 2.

79

[Tekstovi 1977-2002]

Na tu se, uvjetno rečeno, tradiciju nastavljaju napori žena koje
kroz antropologiju teže da rekonstruiraju svoju historiju, odjeke
vlastite izolacije unutar zapadnog građanskog društva.

Poslednjih decenija prisutan je proces preispitivanja antropološke
tradicije i težnja za izgradnjom takve antropologije koja će radikalno
preispitati svoje korijene i granice i redei nirati svoje postulate
kojima će žena postati „vidljivom“ ne samo unutar discipline već
i prisutnom u društvu. Borbena antropologija koja želi omogućiti
nove horizonte analizi spolnosti u društvu poprimit će konture nove
orijentacije i dobit će, utemeljena na znatnom broju radova iz ovih
polazišta i pretpostavki, naziv antropologija žene (anthropology of
women).

Zasnivanje antropologije žene nije moguće bez prethodne kritike
i reinterpretacije postojećeg konceptualnog aparata koji se pokazao
neadekvatnim, nepotpunim i, što je još važnije, neznanstvenim.
Ta se neznanstvenost u prvom redu očituje u tome što se operira
s mnoštvom predrasuda utemeljenim na postojećoj podijeljenosti
i suprotstavljenosti spolova koja je shvaćena kao vječna i jedino
moguća. Veliki zadatak reinterpretacije postojećih teorija započinje
istraživanjem onih teorija koje se bave „počecima historije“, evolu-
cijom spolnih razlika i dominacijom muškaraca. Posebnu pažnju
privlače teorija Engelsa i Levi-Strosa. Drugi bitni zadatak je
preispitivanje bioloških „datosti“ – određivanje pojmova prirode
i kulture, muškosti (ženskosti, muškaraca) žena. Tim, do nedavno
neupitnim kategorijama, valja pronaći izgubljenu historičnost. Iz
toga slijedi nužnost promjene optike terenskog istraživanja. Žena
mora postati vidljiva, njena djelatnost ne može biti shvaćena samo
sporednom i upravo je „dekolonizacijom“ (shvaćenom tu kao
„demaskulinizacijom“) moguće polovicu čovječanstva adekvatnije
sagledati.

80

[Žarana Papić]

To, kod nas još nedovoljno poznato kritičko preispitivanje
granica antropološke discipline sa stajališta neprimjerenog statusa
žene u njoj, može, nadamo se, predstavljati u našoj sredini važnu
informaciju o kretanjima poslednjih decenija u svijetu i doprinijeti
budnijoj teorijskoj svijesti o tom pitanju. Jer, upravo je reinterpretacija
i redei nicija temeljnih kategorija ljudskog postojanja postala
neophodnim dijelom svake a posebno društvenih znanosti.

Kratak pregled problema koje su do sada obuhvatili radovi s
područja antropologije žene

Svako razmatranje i pokušaj adekvatnije konceptualizacije žene
nužno mora početi preispitivanjem kategorija „priroda“ i „kultura“.
One su, naime, shvaćene kao nepomirljive, nepromjenljive, dakle,
ahistorijske, te je upravo njihova nepomirljivost situirala ženu u
položaj historijske šutnje. Kritika tog shvaćanja mora zato pri gradnji
jedne nove antropologije uzeti u obzir kategorije koje najpotpunije
objašnjavaju položaj čovjeka i njegov historijski razvitak. Na prvom
je mjestu pojam podjele rada jer mjesto u podjeli rada određuje
čovjekov položaj u svim društvenim relacijama. Tako je i mjesto
pojedinca u distribuciji moći direktna posljedica tog položaja. U
tako konstruiranoj situaciji stvaraju se i uvjetuju osobine ličnosti.
Posjedovanje tih osobina ličnosti (u ovom slučaju mislimo na
pripisane spolne karakteristike koje su podvrgnute neopravdanoj
biologizaciji) vidljivo je iz prebivanja u strogo determiniranom
toposu (različitom za muškarce i žene). To se najjasnije izražava u
oštroj podvojenosti privatne i javne sfere koja se u većini društava
može pripisati i jasno identii cirati s podjelom po spolu (žena
– privatno, muškarac – javno). Privatno uzimamo u smislu usko
dei niranog, pregledanog, predvidljivog i statusno neuvaženog
i manje cijenjenog, za razliku od javnog koje je shvaćeno kao
njegova suprotnost. Time se krug zatvara. Historija koja opravdanje

81

[Tekstovi 1977-2002]

nalazi u biologizmu zatvorila je ženu u sferu privatnog, vječno
nepromjenjivog, prirodnog. Zbog toga i osporavanje ovakvog stanja
(faktičkog i teorijski mislivog) mora slijediti spomenute instance i
njihove kauzalne i funkcionalne veze.

1) Priroda i kultura – ahistorijski razdvojeni entiteti?

Budući da sve teme relevantne za zasnivanje antropologije
žene nužno polaze iz ovog ishodišta, najviše ćemo se zadržati na
premisama njegovog problematiziranja. Ključni problem koji
se postavlja moguće je formulirati kao pitanje: da li je Žensko
spram Muškog isto što i Priroda spram Kulture? Ako anatomija
jeste sudbina, da parafraziramo Frojda /Freud/, je li ona zauvijek
zadana i mora li nužno biti preduvjetom drugorazrednog položaja
žene? Antropologija je svojim ahistorijskim pristupom, uz ostale
discipline, odgovorna za olako i neodgovorno apsolviranje tih
pitanja. Zanemariti društveni karakter formiranja spolnih uloga i
svakom spolu pripisanog kodii ciranog ponašanja, ostaviti spolnost
u „čeličnim“ principima biološke determinacije znači naprosto
ostaviti neprozirnim obilježje svih dosadašnjih društvenih oblika.
Svijet očinstva i muškarca odvaja se kao svijet kulture, a mate-
rinstvo i svijet žene identii cira se sa svijetom prirode, s nižim i
nepromjenjivim. Šeri /Sherry/ Ortner4 je, npr. u toj, u svim društvima
prisutnoj opoziciji između prirode i kulture, pokušala pronaći dio
objašnjenja univerzalne i pankulturne činjenice – drugorazrednog
položaja žene. Svaka kultura implicitno priznaje i potvrđuje razliku
između prirode i kulture i specii čnost kulture vidi u transcendiranju
prirodnih uvjeta i kreiranju novih, u odnosu na prirodne superiornih,
društvenih uvjeta. U okviru te opozicije tokom historije i ljudski
su spolovi zauzeli različita, asimetrična mjesta i uloge. Muškarac u

4 Sherry B. Ortner, „Is Female to Male as Nature is to Culture“, u M. Zimbalist Rozaldo and
Louise Lamphere (eds.),Woman, Culture & Society, Palo Alto: Stanford University Press, 1978.

82

[Žarana Papić]

skoro svakoj kulturi pripada onom višem, transcendirajućem domenu
kulture, dok žena i ženskost ostaje u sferi „animalnog“, prirodnog i
manje kulturnog. U skoro svim društvima žena je dei nirana kao „bliža
prirodi za razliku od muškarca“ jer su njeno tijelo i njen život mnogo
čvršće vezani prirodnim procesima reproduciranja vrste. Sve njene
aktivnosti poznate kulture dei niraju, jezikom označavaju kao niže u
poretku stvari, utopljene u prirodne funkcije i zato kulturno manje
vrijedne i lišene društvene moći. Vezana za rađanje, socijalizaciju djece
i domaćinstvo, za aktivnosti koje svaka kultura dei nira „prirodnijim“
od aktivnosti muškarca, žena ostaje na periferiji uspostavljenog
sistema vrijednosti i ključnih mjesta u društvu. Šeri Ortner smatra
da problem leži upravo u tako kulturom ustanovljenoj suprotnosti
prirode i kulture. Ta suprotnost je u antropologiji dugo ostajala
neproblematičnom i prirodnom osobenošću ljudske društvenosti.
Međutim, po njenom mišljenju, rez između prirode i kulture nije na
tom mjestu. Tako postavljena suprotnost između prirode i kulture
nije djelo prirode već rezultat u svim društvima specii čne kulturne
operacije kojom čovjek jedan dio svog društvenog bića dei nira kao
manje vrijedan i ostavlja ga na dnu svoje uzlazne ljestvice vrednovanja,
jer je navodno suviše blizu prirodnog. Tako, posredujuća uloga žene u
koraku iz prirodnog u kulturno u činu rađanja, socijalizacije djece i
spremanja hrane ostaje, neopravdano dei nirana kao puko prirodna
i uskraćuje joj se njena bitno kulturna, preobražavalačka dimenzija.
Ženi je tokom historije pripadala najranija socijalizacija i ona zapravo
i danas presudno utječe na proces nastajanja ljudskog bića i njegovog
kulturnog oblikovanja. Domaćinstvo je opet jedan od najhitnijih
faktora u procesu preobražavanja prirode u kulturu jer se u njegovom
okrilju osim uzdizanja djece događa i krucijalni čin – pretvaranje
sirovog u kuhano prilikom spremanja hrane – kojim čovjek trijumi ra
nad prirodom. Proturječnost svih kulturnih sistema, smatra Ortner,
leži u činjenici što se uloga žene u izrastanju iz prirodnog nije smatrala
moćnim činiteljom kulturnog procesa niti se tako označavala, već je

83

[Tekstovi 1977-2002]

po pravilu povlačila za sobom isključivo niži društveni status pa čak
i veća ograničenja njenog tijela i aktivnosti od muškarca. Sve kulture
ženinu bliskost prirodnim procesima tumače kao „srednju poziciju na
skali od kulture pa naniže prema prirodi“. To je jedan od razloga što
je žena kulturom dei nirana kao ono niže od kulture, pa prema tome
i na nižem mjestu od onog koje zauzima muškarac koji je, navodno
„nezarobljen“ prirodom, jedini u stanju da je transcendira. Slobodan od
prirode muškarac stupa u više sfere i postaje prirodnim posjednikom
religije, rituala, politike i drugih sfera duhovne i socijalne sinteze.
Stoga, smatra Šeri Ortner, muškarac nije identii ciran s kulturom
uopće u smislu ljudske kreativnosti nasuprot prirodi, već s jednim
uže tradicionalno shvaćenim pojmom kulture koja priznaje samo one
i nije i više sfere – umjetnost, religiju, pravo, itd.

Žive polemike oko Engelsovog djela „Porijeklo porodice, pri-
vatnog vlasništva i države“ posljedica su naraslog zanimanja za
historijsko rasvjetljavanje korijena drugorazrednog položaja žene
u svim dosad proučavanim društvima. Engelsova sistematizacija
pretklasnih stupnjeva kao i postavljanje uzročne sprege između
„svjetsko-historijskog poraza ženskog spola“, nastanka privatnog
vlasništva i začetaka klasnih suprotnosti razmatraju se u svjetlu
suvremenih antropoloških uvida kao i novih teorijskih prodora u
„žensko pitanje“ koji ne ostaju tek na jednostavnim, shematskim
uopćavanjima, već teže temeljitijoj analizi (u teoriji zanemarenog)
procesa nastanka društvene nejednakosti spolova.

Eleonor Likok /Eleanor Leacock/5 u svom predgovoru izdanju
Engelsove knjige iz 1972. godine, priznaje načelnu vrijednost
Engelsove kronologije stupnjeva razvoja jer se pomoću nje
dei niraju „glavne alternative u strukturi proizvodnih odnosa.

5 Eleanor Burke Leacock, „Introduction“, u F. Engels, h e Origion of the Family, Private
Property and the State, London: Lawrence and Wishart, 1972.

84

[Žarana Papić]

Oni pružaju pojmovni okvir za proučavanje historijskog procesa“.6

Ona, međutim, poriče univerzalnost njegove odredbe primitivnog
komunizma smatrajući da se ona ne može odnositi na sva društva,
a naročito ne na neevroazijska društva koja Engels (s izuzetkom
Australije) nije poznavao. Također, Likok prihvaća tezu o značajnom
pogoršanju položaja žene s pojavom klasnih odnosa ali smatra
da još ne znamo dovoljno kakav je bio status žene u pretklasnim
društvima i da, stoga, ne možemo ni tvrditi da je njen položaj
zaista bio ravnopravan. Često se analiza stvarnog položaja žene u
primitivnim društvima zapostavljala u korist prenaglašenog fokusa
na matrilinearni sistem srodstva kao dovoljnog „ključa“ za analizu i
olako su se iz njega izvodila uopćavanja o cjelini njenog društvenog
položaja. Tako je i Engels, smatra Likok, prebrzo došao do zaključka
da je matrijarhat (kao sistem moći žene analogan patrijarhatu kao
sistemu muške moći) postojao, naime prethodio patrijarhatu. Time se
činjenica postojanja matrilinearnog sistema srodstva neopravdano
proširuje u argument u prilog postojanja poretka u kome su navodno
na vrhu ljestvice moći bile žene, zanemarujući pri tome da pravog
dokaza o postojanju matrijarhata nema. Sigurno je da su žene u
matrilinearnim društvima, u kojima se svojina, status i pripadništvo
grupi nasljeđivalo po ženskoj liniji, imale značajniji utjecaj i bile
nezavisnije To ne znači da su imale i stvarni društveni autoritet a
kamoli vlast sličnu onoj koju ima muškarac u patrijarhalnom poretku.
Još je Luis /Lewis/ Morgan spominjao „nedostatak jednakosti među
spolovima“ jer su žene bile javno kažnjavane za preljub i u svim tim
društvima je muškarac bio glava domaćinstva ili društvene grupe.
Mit o matrijarhatu, o ženskom „zlatnom dobu“ je, kako kaže Likok,
rezultat maštovite interpretacije teoretičara u „muški dominantnoj i
svojinski orijentiranoj kulturi kao što je bilo viktorijansko društvo“.7

6 Navedeno prema: Kathleen Gough, „h e Origion of the Family“, u Toward an Anthropology
of Women, str. 14.

7 H. B. Leacock, op. cit, str. 35.

85

[Tekstovi 1977-2002]

Engelsovu postavku da ugnjetavanje ženskog spola u mono-
gamnom obliku braka nastaje paralelno s nastankom privatne
svojine i klasnih suprotnosti podvrgava kritici En Lejn /Anne Lane/,8
smatrajući da teza o organskoj povezanosti potlačenosti s klasnom
eksploatacijom, da bi bila održiva, nužno zahtijeva i „dokazanu“
tvrdnju da su žene u pretklasnim društvima bile jednake. Ona,
naprotiv, smatra da Engels čak ni svojim primjerima jednakosti žene
nije uspio argumentirati svoju tvrdnju, jer oni zapravo impliciraju
njen nejednak status i nedovoljnu moć i time i sami opovrgavaju
Engelsovu predodžbu o njenom nedvosmisleno „slobodnom i
časnom“ položaju.

Sklonošću prema olakim i neproturječnim generalizacijama
Engels, po mišljenju En Lejn, nije uspio razriješiti fundamentalno
pitanje – vezu podređenosti žene i eksploatatorskih klasnih odnosa.
Njegova odredba podjele rada po spolu kao prirodne i najranije
diferencijacije u društvu ostaje zapravo analitički nepovezana
i neintegrirana u kasniju složenu i raznovrsnu podjelu rada i
nastanak klasa jer je „izuzev tvrdnje o njenom temeljnom značaju,
fundamentalnoj podjeli rada između muškaraca i žena posvećena
minimalna pažnja“.9 Štoviše, Engels je spolnu diferencijaciju smatrao
sasvim neproblematičnom i u njoj je vidio tek puki rad prirode
a ne i moguće elemente dominacije. Po njemu, spolne uloge su u
primitivnim društvima bile različito podijeljene ali su u biti bile
ravnopravne ne uočavajući već na tom stupnju subordinaciju žene,
njeno nesudjelovanje u javnim i svetim ritualima i u distribuciji
moći. Osim toga, u tom Engelsovom radu često se brkaju dva
nepomirljiva nivoa razmatranja. Stroga historijska analiza koja teži
objektivnom uvidu u prošlo stanje miješa se s njoj neprimjerenim

8 Ann J. Lane. „Woman in Society: A Critique of Engels“, u Berenice A. Caroll (ed.), Liberating
Women’s History, Urbana, Chicago, London: University of Illinois Press, 1976.

9 Ibid., str. 21.

86

[Žarana Papić]

sentimentalizmom i proiciranjem puritanske predodžbe o seksu-
alnosti na, recimo, fazu prelaska na sindijazmički brak kada su žene
„utoliko (...) morale usrdnije željeti kao neko spasenje, pravo na
čednost, na privremen ili trajan brak samo s jednim muškarcem“10
(podvukla Ž. P.).

Iako se na Engelsovim zaključcima i argumentima može,
naravno, prigovoriti da pate od antropološke kratkovidnosti, vrijed-
nost njegovog djela, ističe se, leži u pionirstvu njegovog pokušaja
da odgovori na bitna pitanja društvenog položaja žene (koja su
marksisti kasnije skoro zaboravili) – kakav je utjecaj imala pojava
viška vrijednosti na odnos spolova i zašto su žene nakon isključenja iz
proizvodnog procesa ostale u ranjivijem društvenom, ekonomskom
i seksualnom položaju, imajući isključiv zadatak reprodukcije u
ograničenom društveno i kulturno manje vrijednom privatnom
domenu?

Klod Levi-Stros, jedan od najutjecajnijih antropologa današnjice
svojom dijadom priroda-kultura teži da prodre do ishodišta ljudske
društvenosti pa tako u kulturne uvjetovanosti spolnih uloga, oblika
porodice i korijena podjele rada. Žena je tu shvaćena kao jedan od
temeljnih medijatora ustanovljavanja prvih društvenih odnosa.
Struktura srodstva je za Levi-Strosa osnovni kulturni prostor gdje
muškarac i žena nalaze svoje mjesto, dužnosti i uloge. Srodstvo je,
također, sistem komunikacije gdje se proizvode značenja i označava
svaka kategorija u sistemu. U njegovoj interpretaciji srodstva,
žena ima različitu ulogu – ulogu znaka koji se razmjenjuje u
sistemu egzogamije. Za njega je princip razmjene žena (zajedno
sa zabranom incesta) prvobitni oblik ili struktura koja nastanak
društvenosti (egzogamiju) čini mogućim. Pravila srodstva jesu

10 Fridrih Engels, Poreklo porodice, privatne svojine i države, u K. Marks–F. Engels, Izabrana
dela, tom II. Beograd: Kultura, 1950, str. 206.

87

[Tekstovi 1977-2002]

društvenost, početak društva. Egzogamiju, a time i općiji princip
recipročnosti, omogućava to što žena, po mišljenju Levi-Strosa,
ima fundamentalnu vrijednost za zajednicu i uz hranu predstavlja
najdragocjenije sredstvo za razmjenu u društvima oskudice. Te
Levi-Strosove postavke potakle su mnoge analize i reinterpretacije
mjesta, dei nicije i konceptualizacije žene u traganju za začecima
kulture. Elizabet Kaui /Elisabeth Cowie/11 na primjer, razmatra Levi-
Strosovu kategoriju žene kao znaka pokušavajući dokučiti razloge
koji ga navode da razmjenu žena smatra prelomnim trenutkom
prelaska „prirodnog“ ljudskog bića u društveno. Iako on, prema
njenom sudu, ispravno naglašava da ne postoji ni jedan teorijski
razlog zašto muškarci ne bi bili razmjenjivani, ipak ne objašnjava
zašto se u historiji tako nešto nije nikada dogodilo. Umjesto toga on
bez mnogo argumentacija tvrdi da je žena vrijednost par excellence
i da je princip razmjene zapravo neutralna kategorija ne dajući
objašnjenja zašto je baš žena postala najdragocjenijim „predmetom“
u sistemu srodstva. Slažući se s njegovom idejom da princip razmjene
sam po sebi ne određuje niti „vrednuje“ elemente u razmjeni, Kaui
ipak smatra da je Levi-Stros zanemario nezaobilaznu činjenicu da
elementi razmjene, ma koliko ona u principu bila neutralna, moraju
biti unaprijed konstituirani i hijerarhijski vrednovani da bi sistem
razmjene uopće postojao i funkcionirao. Zanemarujući taj moment
Levi-Stros analizira strukture koje „proizvode“ čovjekovu prvobitnu
društvenost ali pri tome ostavlja čovjeka da u nekim svojim,
dakako društvenim, osobinama i dimenzijama u stvari prethodi tim
navodno prvim strukturama. Čin egzogamije, kaže on, preobražava
„prirodne“ porodice u kulturni sistem srodstva. Međutim, locirajući
u činu egzogamije početak društvenosti on jednim potezom osobine
spolova i „vrijednosti“ njihovih osobina za kasniju razmjenu ostavlja
s onu stranu društvenog, u „prirodnoj“ porodici. Ako ustanovljavanje
principa razmjene žena predstavlja početak ljudske kulture, kako

11 Elizabeth Cowie, „Woman as Sign“, M F, No. 1, London, 1978.

88

[Žarana Papić]

je onda do njega došlo, naime, kako se dogodilo da je žena postala
fundamentalnom vrijednošću za zajednicu i da li je u tome igrala
ulogu samo njena puka „priroda“? Na ova pitanja Levi-Stros ne
daje odgovor. Kaui smatra da je princip razmjene postao moguć i
da je „proizveden“ prethodno ustanovljenom podjelom osobina i
„vrijednosti“ među spolovima koje nikako ne mogu biti nedirnutim
dijelom prirode već su imanentno društvenog karaktera. Izdvajajući
egzogamiju kao presudni korak od prirodnog k društvenom, Levi-
Stros je, dakle, zanemario momente na kojima se ona zasniva –
društveno označene razlike među spolovima. Tek na osnovi te
društvene razlike moguće je ustanovljavanje i hijerarhija razmjenjivih
vrijednosti, sistem razmjene i egzogamija kao „početak“ društvenosti.

Princip razmjene žena je, po mišljenju Gejl /Gayle/ Rubin12,
zavodljiv ali i problematičan pojam. Zavodljiv jer korijene potlačenosti
žene traži u ustrojstvu društva a ne u biologiji, ali i problematičan
jer implicira da je „svjetsko-historijski poraz ženskog spola“ nastao
na samom početku kulture i društvenosti, pa da je zato neophodan
preduvjet kulture uopće. Također, ona primjećuje da Levi-Stros
inzistirajući na neutralnosti razmjene, nije razmotrio pažljivije razliku
koja nastaje između dara i davaoca. Jer, ako su žene ono što se dariva
u razmjeni, onda su muškarci partneri u razmjeni i oni, a ne žene koje
razmjenjuju, tom razmjenom stječu „kvazi mističnu moć društvene
veze“. Prema njenom mišljenju, razmjena žena jeste pokazatelj da žene
nemaju punu vlast nad sobom i da plod takve razmjene (društvena
organizacija) zapravo pripada muškarcima. Princip razmjene žena,
međutim, ne predstavlja dei niciju kulture niti sistem za sebe. On u
stvari sažeto izražava poimanje izvjesnih aspekata odnosa između
spola (sex) i roda (gender), koji postoji u sistemu srodstva u najranijim
društvima. A srodstvo je, smatra Rubin, oblik postavljanja socijalnih

12 Gayle Rubin, „Trai c in Women: Notes on the Political Economy of Sex“, u R. Reiter (ed.),
Toward an Anthropology of Women, N. Y. & London: Monthly Review Press, 1975.

89

[Tekstovi 1977-2002]

ciljeva dijelu prirodnog svijeta – ljudskim spolovima. Upravo je rod
kategorija koja označava nametnutu, društvenu podjelu na spolove
u kojoj žena ostaje u podređenom položaju. Po njenom mišljenju
drugorazredni položaj žene leži u samim počecima onih odnosa u
kojima se spol i rod organiziraju i stvaraju, u onoj prvoj „ekonomiji“
spola i roda. Ona zato smatra da se neka opća saznanja o organizaciji
ljudske spolnosti mogu izvući iz Levi-Strosove teorije srodstva.
Međutim, to još nije dovoljno i antropologija još uvijek nije uspjela
objasniti mehanizme koji uspostavljaju asimetričnu podjelu među
spolovima.

2. O društvenoj podjeli rada

Za razliku od Engelsove pretpostavke o „prirodnosti“ podjele
rada u primitivnim zajednicama u kojima: „Podjela rada je potpuno
prirodna; ona postoji jedino između polova. Muškarac ratuje, ide u
lov i ribolov, nabavlja sirovinu za hranu i za to potrebno oruđe. Žena
se bavi kućom i pripremanjem hrane i odeće, kuva, tka, šije. Svako
od njih dvoje je gospodar u svom području: muškarac u šumi, žena
u kući“13 i koja, vidimo, ne problematizira već tada začetu spolnu
segregaciju na dvije (privatnu i javnu) izdvojene sfere. Teoretičarke
ženskog pokreta svoju pažnju i kritiku upućuju upravo na, do sada
skoro univerzalno prihvaćenu, tezu o navodno prirodnoj podjeli
rada po spolu koja izmiče misliocima u ono nejasno pred-društveno.
Gejl Rubin,14 na primjer, smatra da je rod (gender) rezultat društveno
nametnute podjele među spolovima (podjele na sfere u kojima,
smatra čak i Engels, oni „ravnopravno“ gospodare), proizvod
društvenih odnosa seksualnosti koji ljudska bića muškog i ženskog
roda pretvaraju u muškarce i žene. Nastavljajući na Levi-Strosovo
razmatranje preduvjeta funkcioniranja sistema braka, kao i na njegov

13 F. Engels, Poreklo porodice, privatne svojine i države, Beograd: Kultura, 1950, str. 298.

14 Gayle Rubin, Op. cit., str. 178–180.

90

[Žarana Papić]

zaključak da podjela rada po spolu nije rezultat biološke specijalizacije
već da zapravo služi drugoj svrsi – naime da omogući vezu između
muškaraca i žena i da „ustanovi stanje recipročne zavisnosti između
spolova“,15 Gejl Rubin ovu ideju dalje razrađuje. Ona društvenu
podjelu rada po spolu smatra rezultatom socijalnog procesa koji
od ljudskih spolova stvara dvije međusobno isključive kategorije,
produbljuje njihove biološke razlike i može se čak smatrati „tabuom
protiv istorodnosti muškaraca i žena“ i seksualnih odnosa različitih
od heteroseksualnih. Seksualna podjela rada, po njenom mišljenju,
ne stvara samo društvene kategorije muškarac/žena već ih i oblikuje
u posebnom pravcu, poželjnom za društveni poredak kao isključivo
heteroseksualna bića, jer karakter podjele rada po spolu pretpostavlja
usmjeravanje seksualne želje isključivo prema suprotnom spolu.

Većina autorica ističe povezanost podjele rada po spolu i
različitog vrednovanja doprinosa muškaraca i žena u postanku
zajednice s društvenom dihotomijom na privatno i javno. Karen Saks
/Sacks/16 smatra, slažući se u tome sa Engelsom, da se položaj žene
pogoršao s razvojem privatnog vlasništva, proizvodnjom za tržište i
klasnim društvom. No, ona ne prihvaća ideju da je pojava privatnog
vlasništva stvarna osnova nadmoći muškarca u klasnim društvima
jer ni u klasnom društvu ne posjeduju svi muškarci moć vlasništva,
a također ima žena koje raspolažu sredstvima za proizvodnju. Ona
ističe da se u svim klasnim društvima izražava oštra podvojenost
između privatne i javne sfere života i da je skoro nemoguće „kućnu
moć“ prevesti u društvenu moć ili utjecajan položaj u javnoj sferi.
Po njenom mišljenju, podređenost položaja žene ne proizlazi iz
kućnih svojinskih odnosa već iz odnosa izvan kućanstva koji ženi
osporavaju status odraslog. Društvo ženu isključuje iz javnog rada,

15 C. Lévi-Strauss, „h e Family“, u H. Shapiro (ed.), Man, Culture and Society, Oxford: Oxford
University Press, 1971, str. 348.

16 Karen Sacks, „Engels Revisited: Women, the Organization of Production, and Private
Property“, u Woman, Culture and Society, str. 207–222.

91

[Tekstovi 1977-2002]

između ostalog, i da bi ženi „osporilo društvenu odraslost za sva
vremena“. Preduvjet pune društvene jednakosti spolova je, smatra
Karen Saks, ukidanje podvojenosti dviju ekonomskih sfera života.
Privatni rad u obitelji mora postati javnim kako bi žene postale u
punom smislu društveno odrasle.Na sličan način i Mišel Z. Rozaldo
/Michelle Rozaldo/17 zastupa mišljenje da je nužna promjena
prirode rada, reduciranje asimetrije između rada i kuće, smanjivanje
suprotnosti privatne i javne sfere i njihovo razlučivanje od spolno
pripisanih karakteristika.

3. Žene i moć

Odnos spolova kao odnos moći sadržan je u međusobno
isključivim kategorijama – patrijarhat–matrijarhat. Postoji bogata
literatura18 o opravdanosti suprotstavljanja matrijarhata i patrijarhata,
kao i analitička sumnja u historijsko postojanje matrijarhata kao
društvenog oblika gdje su žene dominirale na način analogan
patrijarhatu. Uočili smo da se u pojedinim polemikama katkada i
ahistorijski i nespecii cirano konstruira pojam patrijarhata (što je i
uopće slučaj u borbenoj retorici raznih pokreta za oslobođenje žena
kao obrazac objašnjenja univerzalne i svuda prisutne podređenosti
žene). No u svim tim polemikama postavlja se pitanje o korijenima
ljudske nejednakosti, naročito po spolu i o tome je li vjera u prvobitni
komunizam opravdana.

17 Michelle Zimbalist Rozaldo, „Women, Culture and Society: A h eoretical Overview“, u
Women, Culture and Society, str. 42.

18 Ida Magli, Matriarcato e il potere delle donne, Milano: Feltrinelli, 1978; Paula Webster,
„Matriarchy: A Vision of Power“, u Toward an Anthropology of Women, str. 141–156; S. B.
Pomerov, „A Classical Scholar’s Perspective on Matriarchy“, u Berenice A. Carroll (ed.),
Liberating Women’s History, Urbana, Chicago and London: University of Illinois Press, 1976,
str. 217–233; Adrienne Rich, „h e Kingdom of Fathers“, u Of Woman Born, London: Virago,
1976, str. 56–83; Capitalist Patriarchy and the Case for Socialist Feminism, Z. R. Eisenstein
(ed.), New York and London: Monthly Review Press, 1979; Papers on Patriarchy, London: PDC
and Women’s Publishing Collective, 1978.

92

[Žarana Papić]

Također ima i mnogo slučajeva koji pokazuju diskrepanciju
koju poznaju sva društva između ideala određene kulture i njene
prakse. Iako se ženi obično ne priznaje moć (osim u mitologijskim
konstrukcijama) ona ipak na razne načine djeluje kao aktivni a
često i presudni faktor društvenih zbivanja. O takvim slučajevima
obavještavaju nas neka istraživanja.19

No, mi ćemo se ovdje ograničiti na one radove koji nastoje
formulirati „žensku perspektivu“ u konceptualizaciji kategorija
statusa, vrijednosti modusa političkog djelovanja i moći kao
kategorije koja ih sve supsumira. Tako Rozaldo20 iz svog strukturalnog
modela putem kojeg nastoji istražiti mjesto muškog i ženskog u
psihološkim, kulturnim i društveno-ekonomskim aspektima života,
izvodi zaključak da su varijacije u strukturi „kućnih grupa“ (domestic
groups) značajno povezane s varijacijama u tipu moći. Ona smatra
da kompleksnost pojedinačnih slučajeva ne ugrožava globalnu
generalizaciju koja ne izražava apsolutne nego relativne orijentacije
žena i muškaraca. Služeći se tim modelom moguće je identii cirati
implikacije ženske moći, vrijednosti statusa u komparativnoj analizi
različitih kultura. Dvije su vrste strukturalnih mogućnosti kojima
se unapređuje status žena – ako žene prodru u svijet javnog ili
ako muškarci „uđu u kuću“. Stupanj integriranosti (razdvojenosti)
privatne i javne sfere jedan je od najhitnijih faktora za mogućnosti
participacije žena u moći. U društvima gdje su privatna i javna
sfera jasno razdvojene, žene mogu preuzeti muške uloge (integrirati
se u javnu sferu i tako formirati izdvojeni, elitni segment) ili pak

19 S. Ardener, „Sexual Insult and Female Militancy“, u S. Ardener (ed.), Perceiving Women,
London: J. M. Dent & Sons Ltd., 1977; C. F. Hofer, Madam Yoko: Ruler of the Kpa Mende
Confederacy, u Woman, Culture and Society, str. 173–188; C. Ifeka-Moller, „Female Militancy
and Colonial Revolt: h e Women’s War of 1929, Eastern Nigeria“, u Perceiving Women, str.
127–158.

20 M. Z. Rozaldo, „Women, Culture and Society: A h eoretical Overview“, u Women, Culture
and Society, str. 35–41.

93

[Tekstovi 1977-2002]

stvarati vlastite društvene veze ustanovljujući svoj osjećaj za položaj,
poredak i vrednovanje (stvaranje zasebnog, ženskog javnog svijeta).
Najegalitarniju distribuciju moći autorica nalazi u onim društvima u
kojima je distanca privatne i javne sfere najmanja.

Luis Lamfer /Louise Lamphere/21 u svojoj analizi polazi od kritike
antropološke literature o obitelji koja isključivo sa stajališta uloge
muškaraca obrađuje strukturu „kućnih grupa“, brak, određivanje
porijekla i nasljeđivanje. Za autoričinu, žensku perspektivu,
karakteristično je da shvaća žene kao političke sudionike koji se služe
strategijama za postizanje ciljeva. Te su strategije nužno povezane
sa strukturom moći i vlasti u društvu. Dok su one u društvima u
kojima privatno i javno nije oštro suprotstavljeno orijentirane na
kooperaciju u svakodnevnim aktivnostima, i ekonomske su prirode,
u društvima gdje su te sfere radikalno podvojene, te su strategije
usmjerene na „političke ciljeve“. Budući da je struktura proširene
obitelji u tim društvima izgrađena oko hijerarhije muškaraca, ti
se „politički ciljevi“ odnose na posredni utjecaj preko muškaraca
koji imaju moć. Na pojavnoj razini, to su suptilne metode utjecaja
na stavove muževa, stvaranje lojalnosti majki sa sinovima ili su to
susjedske grupe koje neformalnim pritiskom trača nastoje utjecati
na odluke muškaraca u zajednici i sl.

Problematizirajući status žene u javnoj domeni Pegi R. Sandej
/Peggy R. Sanday/22 upućuje kritiku etnolozima koji pri određivanju
statusa žene kao parametar upotrebljavaju stupanj u kojem su žene
poštovane u određenoj kulturi. Po tom bi parametru u zapadnoj
kulturi žene imale relativno visok status, u svojim često visoko

21 Louise Lamphere, „Strategies, Cooperation, and Conl ict Among Women in Domestic
Groups“, u Woman, Culture and Society, str. 97–112.

22 Peggy R. Sanday, „Female Status in the Public Domain“, u Women, Culture and Society,
str. 189-206.

94

[Žarana Papić]

vrednovanim ulogama pomoćnica, seksualnih objekata, „pokretačke
snage iza svakog uspješnog muškarca“ i sl. Za razliku od toga, prema
istom bi se parametru za mnoge afričke žene moglo reći da imaju
nizak status iako veoma pridonose bazičnoj ekonomiji, a ipak se
muškim aktivnostima pridaje mnogo veći prestiž. Džejn Fišbern
Kolijer /Jane Fishburne Collier/23 istražujući položaj žene u politici
razmatra razloge zbog kojih se o tome ne govori u postojećoj
antropološkoj literaturi. Najočitiji razlog je taj što istraživači (a i
njihovi kazivači) smatraju da se politika odnosi na relacije grupa
koje obično predstavljaju muškarci, te se zato o njoj može govoriti
i bez spominjanja žena. Politička kompeticija koja uključuje žene
odigrava se u grupama vezanim uz dom gdje se odnosi dei niraju
na etničkom prije negoli na kontraktualnom planu. I konceptualno
ograničene na dom, njihove jedine veze sa širim društvenim sklopom
odvijaju se posredstvom muškaraca. Upravo zbog tog ograničenja
na privatnu sferu njihovi ih napori da ostvare moć nužno dovode
u kompeticiju s bliskim srodnicima, s onima s kojima su povezane
moralnim i etičkim vezama. Konl ikti koji se u tom procesu javljaju
smatraju se tragedijom. Autorica smatra da je nepovoljan položaj
žena u borbi za ostvarenje moći i prestiža univerzalna činjenica,
no njihov je hendikep manji u onim političkim sistemima gdje se
vođstvo (leadership) zasniva na sposobnosti i gdje je mala distanca
između privatne i javne sfere. U takvim l uidnim sistemima napori
žena da postignu moć i utječu na odluke može se čak i smatrati
prihvatljivim aspektom političkog života. No u onim sistemima gdje
se odluke donose odvojeno od doma i gdje se vođstvo zasniva na
kontroli resursa pristupačnih u prvom redu muškarcima, žene su
često isključene iz neposredne političke participacije, ograničene na
dom i dei nirane kao „maloljetnici“. Napori žena da sudjeluju u moći
smatraju se u tom slučaju dezintegrirajućim i neprikrivena ideologija
najkonzistentnije negira šire implikacije konl ikata u privatnoj sferi.

23 Jane Fishburne Collier, „Women in Politics“, u Women, Culture and Society, str. 89–96.

95

[Tekstovi 1977-2002]

4. Privatno i javno – tamnice postojećeg

Opozicija privatnog i javnog prisutna je u svim kulturama. Za
eksplikaciju te asimetrije, privatne orijentacije žena i javnih veza
muškaraca, Mišel Rozaldo predlaže strukturalni model pomoću
čega će biti moguće utvrditi i istražiti mjesto muškog i ženskog
u psihološkim, kulturnim i društveno-ekonomskim aspektima
ljudskog života. „Privatno“, u smislu u kojem taj pojam upotrebljava ta
autorica, odnosi se na minimalne institucije i moduse aktivnosti koji
su organizirani neposredno oko jedne ili više majki i njihove djece,
dok se „javno“ odnosi na aktivnosti, institucije i oblike udruživanja
koji povezuju, reguliraju, organiziraju ili supsumiraju partikularne
grupe majka-dijete. Bez obzira na varijacije koje ta opozicija može
poprimiti u različitim društvenim i ideološkim sistemima, ona
omogućava univerzalni okvir za konceptualizaciju aktivnosti
spolova. Ta opozicija ne determinira kulturne stereotipe ili asimetriju
u evaluaciji spolova, već ih prije potcrtava, kako bi potkrijepila opću
(no, za žene ponižavajuću i reducirajuću) identii kaciju s privatnim
životom, dok muškarac prebiva u sferi javnog. Rozaldo smatra
da takve identii kacije, same po sebi ni nužne niti poželjne, valja
dovesti u vezu s ulogom žene u podizanju djece. Zbog svoje uloge
majke, žene bivaju apsorbirane kućnim aktivnostima, dok njihove
ekonomske i političke aktivnosti ograničava briga o djeci, te fokus
njihovih emocija i očekivanja ostaje partikularistički usmjeren na
dom i potomstvo. Autorica smatra da suprotstavljenost privatnih i
javnih orijentacija (koja tek jednim dijelom proizlazi iz sposobnosti
žene da othranjuje i njeguje djecu), pruža elemente okvira za
istraživanje ženskih i muških uloga u društvu, te da omogućava
izoliranje slijedećih međuzavisnih faktora:

a) ličnost
b) vlast (authority)

96

[Žarana Papić]

c) stečeni i pripisani status
d) priroda i kultura
e) žene kao nepravilnost (anomalije)
f) proizvodnja

a) Ličnost. Sazrijevanje djevojčice u ženu teče „prirodno“,
jednostavnim imitiranjem majke ili odgojiteljice, dok dječak
tek treba naučiti da postane muškarac (nema gotovog obrasca
identii kacije, budući da su očevi u većini slučajeva odsutni). Za
njegovo je odrastanje bitan moment prekida s majkom. Djevojčice
će ući u svijet odraslih i svijet rada povezivanjem sa starijim
rođakama, integrirat će se, dakle, vertikalno, pomoću veza s
određenim ljudima. Suprotno tomu, dječaci stvaraju horizontalne i
često kompetitivne grupe vršnjaka koje nadilaze dom kao osnovnu
jedinicu i ostvaruju „javne“, obuhvatnije veze. Iz toga nije teško
zaključiti kako već i svijet djece odražava sliku svijeta odraslih i
postavlja temelje odvojenim iskustvima socijalizacije.

b) Vlast. Rozaldo taj pojam određuje kao pravo da se donese
određena odluka koja zahtijeva pokoravanje i podrazumijeva
postojanje hijerarhijskog niza naređivanja i kontrole te implicira
pozitivne akcije i dužnosti. Tako dugo dok se život žene promatra
kao utopljen u difuznu pripadnost i okrenutost djeci i domu (takvu
pripadnost koja se ne smatra kvalitetom muškog života), njezina
je prva funkcija podređenost zahtjevima neposrednih interakcija i
osobnim potrebama ljudi koji je okružuju. Suprotno tomu, veliki
broj rituala koji pojačava distancu između muškaraca i njihovih
obitelji omogućava na individualnom planu stvaranje granice koja
ih priječi da se potpuno prepuste svijetu intimnih zahtjeva drugih.
Ta distanca dozvoljava muškarcima da manipuliraju svojom
društvenom okolinom, da stoje po strani intimnih interakcija
te da ih, ukoiko žele, i kontroliraju. Žene, čiji su životi obilježeni

97

[Tekstovi 1977-2002]

odsustvom distance ne mogu razviti „neposredno uključivanje“, pa
ni vlast kojoj je odvojenost preduvjet.

c) Stečeni i pripisani status. „Postati muškarac“ smatra se
dostignućem u razvojnom smislu i zato društvene grupe elaboriraju
posebne kriterije, stvaraju hijerarhije i institucije koje su povezane s
artikuliranim društvenim poretkom. Muškarci stvaraju i kontroliraju
društveni poredak u kojem će se natjecati kao individue. Ženskost
je, pak u većini društava „zadana“, te nalazimo relativno mali broj
načina za izražavanje razlika (vlastite individualnosti) među ženama.
Ženskost je pripisani status, žena je ono što jest „po svojoj prirodi“.
I dok muškarci svoj položaj osvajaju kao posljedicu eksplicitnog
dostignuća, razlike među ženama općenito se smatraju proizvodom
idiosinkratičkih karakteristika, kao što su izgled, temperament
ili ličnost... Posljedica toga što kulture ne omogućavaju suptilne
društvene klasii kacije za razlikovanje žena i njihovih interesa, jeste
da one i same sebe smatraju idiosinkratičkim i iracionalnim.

U ovom je razmatranju neizbježna i kritika tradicionalnih
antropoloških opisa društvenih struktura koji uglavnom izvještavaju
o aktivnostima muškaraca. Sistemi rangiranja, grupiranja i
diferencijacije odražavaju eksplicitni društveni poredak kojeg
onda opisuju istraživači. Žene u njemu postaju nevidljive jer vode
relativno usporedne živote kako u istoj tako i u različitim kulturama.

e) Žene kao anomalije. Suvremene studije simboličke kulture
ukazuju na to da se sve ono što ugrožava osjećaj društvenog poretka
određenog društva poima kao prijeteće, opasno, nezakonito ili
loše. U onoj mjeri u kojoj muškarci u svojim institucionaliziranim
odnosima srodstva, politike i dr., dei niraju društveni poredak,
žene su njihova suprotnost. Na njih se, sa stajališta šireg društvenog
sistema, gleda kao na devijaciju ili manipulatore, budući da sistem

98

[Žarana Papić]

društvene klasii kacije rijetko otvara prostor njihovim interesima,
njih se ni ne podrazumijeva niti priznaje u javnoj sferi. No, žene
prkose idealima muškog reda. „Može ih se dei nirati kao djevice, ali
su potrebne za regeneraciju grupe. Može ih se isključiti iz vlasti, a
one će opet ispoljavati sve vrste neformalne moći. Njihov je status
moguće izvesti posredstvom njihovih muških srodnika, a one
opet mogu nadživjeti svoje supruge i očeve. U onoj mjeri u kojoj
prisutnost žena uvodi takva proturječja, na njih će se gledati kao
na anomalije i dei nirat će ih se kao opasne, nečiste i zagađujuće,
kao nešto što valja odgurnuti u stranu“. Naposljetku, žene mogu
biti anomalije i stoga što društva koja dei niraju žene kao one koje
ne posjeduju legitimnu moć nemaju načina da priznaju realnost
postojanja moći žena.

f) Proizvodnja. Konačnu opoziciju privatne i javne sfere
Rozaldo vidi u položaju žena i muškaraca u ekonomskom životu.
Bez obzira na veoma značajne varijacije u tipovima ekonomskih
aktivnosti žena u različitim kulturama, ekonomska organizacija žena
povučenija je iz javne sfere. Nalazimo ih da rade ili individualno
ili u malim, labavo organiziranim grupama. Proizvodi rada žena
usmjereni su na kuću i obitelj. Unatoč iznimkama, općenito je
slučaj da je ekonomska orijentacija žene, poput njene emocionalne
i društvene orijentacije, relativno individualiziranija i u većoj mjeri
partikularistička od one kod muškaraca. Tu se autorica osvrnula
na Engelsovu tezu koja ističe da je žena nekad bila uključena u
„društvenu proizvodnju“ a da je razvojem tehnologije i kapitala
potisnuta u privatnu sferu. Ona smatra da je asimetrija privatno-
javno općenita u ekonomskim oblicima ljudske organizacije, a
da kapitalistička društva, iako dostižu ekstreme manifestacije te
podvojenosti, ipak po tome nisu jedinstvena u historiji.

99

[Tekstovi 1977-2002]

Zaključak

Prezentacija nekih osnovnih tema i stavova iz sve obimnije
literature antropologije žene tek je uvod u ozbiljnije rasprave u ovoj
tematici u nas. Otvaranje novih horizonata koje nudi antropologija
žene, znači u stvari otkrivanje onog „nijemog“ i korigiranje
jednog isključivog načina interpretacije koji je dominirao tokom
čitave historije razvoja antropološke znanosti. Podjela po spolu i
pripisivanje bioloških uvjetovanosti u odnosu spolova nije uostalom
samo obilježje antropološke znanosti, već je prisutno i u ostalim
disciplinama društvenih znanosti. Riječ je, da parafraziramo Kristin
Deli /Christine Delphy/, „ne toliko o nepriznavanju uzroka spolne
podjele, koliko o neproblematiziranju ovog problema“. (...) Teorija je
prema tom problemu indiferentna zato što spolnu podjelu uzima kao
zadanu, uviđa je, integrira je i na njoj se temelji“.24 Bez obzira na neke
prisutne jednostranosti pojednostavljivanja, značajno je istaknuti
da antropologija žene otkriva jedno novo, dosad neistraženo polje
analize i usmjerava se na razaranje jednog očigledno ideologiziranog
poretka. U ovom smo pokušaju prikaza raznovrsnih struja mišljenja
o problematici antropologije žene nastojale dati elemente za uvid u
cjelinu pokušaja koji obilježavaju naše doba i sastavni su dio općih
napora koji teže redei niranju ljudske historije i otvaranju novih
obrisa ljudske jednakosti.

24 Christine Delphy, „A Materialist Feminism is Possible“, Feminist Review, No. 2, 1979, str.
87.

100

[Žarana Papić]

Osnovna literatura o antropologiji žene:

1) Woman, Culture and Society, Edited by Michelle Zimbalist Rozaldo and

Louise Lamphere, Stanford University Press, Stanford. California, 1974.

2) Toward an Anthropology of Women, Edited by Ravna R. Reiter, Monthly

Review Press, New York and London, 1975.

3) Liberating Women’s History, h eoretical and Critical Essays, Edited by

Berenice A. Carroll, University of Illinois Press, Urbana Chicago and

London, 1976.

4) Perceiving Women, Edited by S. Ardener, J. M. Dent & Sons Ltd.

London, 1977.

Napominjemo da u izdavačkom planu za 1980–1981. godinu BIGZ predviđa

izdavanje zbornika najrelevantnijih tekstova s područja antropologije žene

koji će se bazirati na izboru iz ovdje citiranih radova.

101

Socijalizam i tradicionalno
stanovište o odnosu polova
(teze) ✳

Teze iznete u ovom saopštenju deo su „savetovanja“ na

temu „Društvena jednakost polova u samoupravnom

socijalističkom društvu“, koje su povodom 8. marta orga-

nizovali Marksistički centar Centralnog komiteta Saveza

komunista Srbije (CK SKS) i Konferencija za društvenu

aktivnost žena Srbije. Pored njenog saopštenja, u ovom broju

Marksističke misli našla se i tematska bibliograi ja koju je

sastavila Žarana Papić, u kojoj su sadržani ključni naslovi

(marksisitičko-)feminističke literature. Uzet za sebe, ovaj tekst

predstavlja kulminaciju spora u vezi s „autentično rešenim

ženskim pitanjem“ u Jugoslaviji. Ne samo da se u njemu tvrdi

da „žensko pitanje“ nije rešeno, jer jugoslovenski socijalistički

sistem nije lišen tradicionalno-patrijarhalističkog odnosa

prema ženama, nego se ističu i neki njegovi buržoaski aspekti

(posebno izraženi „konceptom normalnosti“, normiranja i

normalizovanja odvojenih sfera koje „priliče“ ženama, s jedne,

i muškarcima, s druge strane). U snažnom feminističkom

duhu, tekst se završava zahtevom za temeljitim preobražajem

kulture ljudskih odnosa u celini.

1. Fenomen opstanka, preživljavanja i vitalnosti tradicionalnih
vrednosti i kulture jedna je od najvitalnijih protivrečnosti soci-
jalizma i istorije socijalističkih ideja. I u najradikalnijim zamislima

✳ „Socijalizam i tradicionalno stanovište o odnosu polova“, Marksistička misao, br. 4, 1981: 29-32.

102

[Žarana Papić]

i projektima novog društva često su, obično neprepoznati,
ostajali segmenti građanske kulture u njenom tradicionalnom,
konzervativnom obličju. Pokušavajući da prevaziđu kulturu gra-
đanskog društva, nosioci socijalističkih ideja su, počesto i ne pri-
mećujući, zadržavali bazične principe te iste kulture. Odbacivanje
radikalnijih kulturnih projekata u okviru građanskog društva kao
„degenerisanih“ izraza otuđenja u kapitalizmu (neuviđanje njihove
temeljne suprotstavljenosti građanskom ustrojstvu), pristajanje uz
„proverene“ i konvencionalne vrednosti tradicionalne porodice
kao „prirodnog“ oblika ljudske zajednice, poimanje umetnosti kao
„uzvišene“ delatnosti odabranih i iz toga agitpropovsko približavanje
umetničkih proizvoda građanskog tipa narodnih masa radi njihovog
„oplemenjivanja“ – ilustracija su ove oprezne i tradicionalističke crte
u teoriji i praksi socijalizma.

2. Polemike i sukobljavanja na polju kulture, radikalna kritika
socijalističkog realizma, ai rmacija i razumevanje onih utopijskih
zamisli u okviru građanskog, čija je intencija u suštini socijalistička
i usmerena na prevazilaženje građanske egzistencije – znak su živih
društvenih i individualnih napora da novi društveno-ekonomski
odnosi u socijalizmu samoupravnog tipa imaju temeljne implikacije
i na području kulture i da se prevaziđe ona (u „realnom“ socijalizmu
i te kako prisutna) tradicionalistička crta u poimanju mesta i tipa
kulture socijalizma.

3. Zanimljivo je, međutim, primetiti da su se i kod nas sve
polemike i sučeljavanja na polju kulture sa velikim žarom odvijale
na planu konvencionalnog kulturnog stvaralaštva (književnosti,
umetnosti, oko slobode umetničkog stvaralaštva), to jest na
onom planu kulture koji i dalje potpada pod klasičnu, građansku
koncepciju kulture kao sfere „uzvišenog“, estetskog prevazilaženja
konkretnih okolnosti egzistencije. Mnogo je manje, i s manjim

103

[Tekstovi 1977-2002]

žarom, bilo onih polemičkih sukobljavanja oko koncepta kulture u
čijem temelju je težnja za novim tipovima ljudskog odnosa, novim
sistemima vrednosti koji prevazilaze građansko, alternativnim
životnim modelima i oblicima ljudske zajednice, novim načinima
vaspitavanja, porodičnih odnosa, odnosa među generacijama,
polovima. Ova pitanja ostajala su u sferi stihijnosti i bitno nepove-
zana sa progresivnim društvenim načelima koja su ih „regulisala“.
Prostor bitke za nove ljudske odnose ostajao je nedovoljno kon-
kretizovan i mnogima se činilo da progresivna društvena načela
automatski donose i promene u ljudskoj svesti i ponašanju.

4. Među zanemarenim i neprimetnim crtama tradicionalnosti
u socijalističkom društvu patrijarhalna kultura, čini se, najbolje
odoleva pokušajima temeljne transformacije i uspostavljanja demo-
kratskijeg tipa kulture u kojoj odnos polova ne bi u krajnjoj liniji
bio ipak shvaćen kao samorazumljiva dominacija „jačeg“ muškarca
u odnosu na „slabiju“ ženu. Sistem patrijarhalnih vrednosti žilavo
istrajava na našem tlu, i pored društvenih napora u pružanju
jednakih mogućnosti za oba pola. Patrijarhalni obrasci mišljenja i
ponašanja doživeli su, naravno, ovim društvenim naporima primetnu
eroziju i nisu više zakon individualnog i društvenog ponašanja. To,
međutim, ne znači da su oni nestali ili da su prevaziđeni nekim
novim dominantnim obrascem ponašanja i odnosa među polovima.
Patrijarhalni sistem vrednosti kome je srž da prirodu žene (za
razliku od prirode muškarca) svodi i ograničava na njenu seksualnu
i reproduktivnu ulogu, da u svakom momentu podržava i održava
tu „prirodnu“ razliku i čini je kulturnim i društvenim merilom
mogućnosti i uloge polova – još je privatno (i javno) snažan regulativ
našeg društvenog i individualnog ponašanja.

5. Kulturni stereotip patrijarhalnog ustrojstva u odnosu polova
nerazgrađen je i kritički nedovoljno sagledan momenat društvene

104

[Žarana Papić]

prakse u nas. Nekritičnost prema ovom tradicionalnom kulturnom
modelu čini da proces socijalne konstrukcije polnosti ostaje u našoj
svesti najvećim delom u sferi gvozdene „prirodne“ nužnosti, koja
sama, nezavisno od društvenih procesa i činilaca, „stvara“ muškarca
i ženu i njihov nejednak položaj u društvu. Poznate su nam one česte
primedbe da je u stvari žena „sama“ odgovorna za svoj neravnopravan
i pasivan položaj u društvu. Zaboravlja se, međutim, da je i u našem
društvu prisutna i delatna dihotomija na aktivnu muškost i pasivnu
ženskost kao „normalne“ karakteristike polova, i da je ova dihotomija
i dalje bitna odrednica društvenih mogućnosti svakog pola i
svakog pojedinca. Zadržavanje tradicionalne predstave o polnosti i
osobinama polova razlog je zanemarivanja mobilizacije svesti samih
žena u pravcu prevazilaženja tradicije patrijarhalnog, i razvoja kritičke
svesti o mnogim, naizgled nevidljivim i nevažnim oblicima „tihe“ i
kulturom sankcionisane dominacije muškarca nad ženom.

6. Jedan od uzroka zadržavanja tradicionalne predstave o mestu
i ulozi polova je u još uvek određujućem konceptu normalnosti kao
kriterijumu mogućih, poželjnih i prihvatljivih osobina muškog i
ženskog pola i njihovog društvenog i individualnog odnosa. Ovaj
koncept normalnosti zasniva se na zdravorazumskom poimanju
odnosa polova u čijem su temelju „proverene“ i novim ljudskim
modelima ponašanja nedotaknute vrednosti patrijarhalnog ustroj-
stva. Po ovom konceptu normalnosti sve što se razlikuje, što izlazi
iz njegovog okvira, izgleda „preterano“, „neprirodno“ i društveno
neprihvatljivo. Ovaj koncept je, u stvari, protiv razaranja tradicijom
uvreženih odnosa i vrednosti, koje muškarca i ženu deli u zasebne
realitete „muškog“ i „ženskog“, negirajući time njihove zajedničke
ljudske mogućnosti.

7. Zdravorazumska načela normalnosti odnosa polova čine da
žena, i pored svih načela, ostaje zarobljena u svom „pripadajućem“

105

[Tekstovi 1977-2002]

i iskonskom identitetu pola – pasivna, društveno neangažovana,
ophrvana kućom, decom i ostalim „normalnim“ ženskim poslovima
i zadacima. Dominantna privatna orijentacija žene i dalje je u našem
društvu odlučujući činilac njenog ponašanja, delovanja i realizacije
– privatno carstvo porodice je njen primarni fokus interesa, a javna
delatnost nešto što mora da čini uporedo i uprkos opterećenosti u
kućnoj sferi i vladajućim poimanjem ,,prave“ (pasivne) ženstvenosti.
U konl iktu tradicionalnog identiteta i novih društvenih mogućnosti
javnog angažovanja i ravnopravnosti žena je najčešće ostavljena sama
sebi, sa svešću da rešenje ovog sukoba zavisi samo od njenih vlastitih
mogućnosti, snage ličnosti i sprege privatnih uticaja i okolnosti.

8. U prostoru svakodnevnice još vladaju merila i vrednosti koja
ženi više otežavaju no olakšavaju razrešenje ovog sukoba starog i novog
u sebi. Tradicionalno poimanje odnosa polova još je jako ugrađeno
u naše ličnosti, u privatno i javno ponašanje i teško je prihvatiti nove
modele ponašanja. U praksi vaspitavanja održava se različit pristup
prema dečacima i devojčicama. Socijalizacija temperamenta još se
odvija po ustaljenoj shemi da ono što „priliči“ dečacima ne priliči
devojčicama, i obratno. U masovnim medijima najčešće se uputno
reprodukuju građanski stereotipi o mestu i ulozi žene – pothranjuje
se ideal zadovoljne, sposobne, vredne domaćice i supruge i njenog
sveta koji ne izlazi iz vidokruga porodične egzistencije. Takozvana
ženska štampa predstavlja utočište tradicionalnih ženskih vrednosti,
zanimanja i trivijalnih interesa. U njoj se žena obasipa sve novijim
i novijim varijantama veza, pletenja, šivenja i kuvanja, a pritom se
zamagljuje društvena nužnost problematiziranja puteva ženinog
izlaska iz te nasleđene zbirke interesa i mogućnosti. Čitava kulturna
prošlost ovog podneblja u kome je dominirala patrijarhalna (ruralna)
vrednosna orijentacija i koja je i danas snažno prisutna u društvenoj
i individualnoj svesti, bitno otežava osvajanje novog tipa odnosa
među polovima. Snagom inercije čak i mlade generacije ponavljaju

106

[Žarana Papić]

obrasce prethodnih generacija, jer uviđaju da je snaga tradicionalnog
kolektivnog mentaliteta i dalje jaka i da ne toleriše velike promene.

9. Nesklad između proklamovanih načela, realnih društvenih
mogućnosti ravnopravnosti polova u društvu i tradicionalne/
patrijarhalne svesti govori o tome da se pitanje ravnopravnosti
polova u društvu ne može svesti samo na norme, načela i projekcije
budućnosti, već da zahteva i razvijanje celovite kritičke svesti o svim
dimenzijama neravnopravnosti polova. Preobražaj tradicionalnog/
patrijarhalnog odnosa polova zahteva razotkrivanje opštih nepri-
metnih, naizgled sasvim normalnih neravnopravnosti (jer traju
vekovima) i segregacije polova u svoje „pripadne“ sfere – on zahteva
preobražaj kulture ljudskih odnosa s onu stranu patrijarhalne svesti i
sistema vrednosti. Energična društvena svest o nužnosti preobražaja
tradicionalnih/patrijarhalnih obrazaca ponašanja u velikoj meri bi
olakšala sukob između starog i novog, koji današnja žena intenzivno
oseća.

107

Pol i rod – kategorije socijalne
organizacije polnosti✳

Razlikovanje pola i roda u feminističkoj literaturi spada

u najosnovnije oruđe za razumevanje društvenog, kul-

turnog i političkog oblikovanja naizgled prirodnih, nužnih

i nepromenjivih kategorija ljudske telesnosti i polnosti. I

premda se prvi tragovi ove distinkcije mogu nazreti u mnogim

feminističkim ili čak protofeminističkim tekstovima, ona svoje

suvereno značenje stiče u drugom talasu, pod snažnim uticajem

antropoloških i psiholoških studija. Iako će u teorijskom smislu

ovo podvajanje kasnije postati dovedeno u pitanje, ono ni

danas, kao ni u vreme kada Žarana Papić piše ovaj tekst, nije

postalo u potpunosti integrisano u prostor društvenih nauka i

humanističkih disciplina. Pozivajući se na Veru Erlich, hrvatsku

etnološkinju i antropološkinju, čijem je delu bio posvećen

ovaj broj Revije za sociologiju, delu koje je na nju ostvarilo

značajan uticaj, Žarana Papić će u ovom kratkom tekstu učiniti

dve značajne stvari. U njemu će povezati domaća istraživanja

s ključnim imenima antropološke i feminističke teorije (Gejl

Rubin) i, što je za istoriju feminističke misli kod nas verovatno

još bitnije, „otkriće“ razlikovanje pola i roda, ukazujući na

analitički i heuristički značaj ovih koncepata. No, iako je

uvela ovu distinkciju u naš akademski kontekst, u radovima

koje piše posle 1992. godine, Žarana Papić se nje takoreći

odriče, sistematski ukazujući na to da se o ljudskoj polnosti

može misliti i govoriti samo kao o društvenoj, kulturnoj i

političkoj kategoriji, usled čega ni sama distinkcija pol/rod nije

neophodna. Stoga ona u svojim kasnijim tekstovima uglavnom

koristi pojam polnosti.

✳ „Pol i rod – kategorije socijalne organizacije polnosti“, Revija za sociologiju, br. 3/4, 1984:
327-331.

108

[Žarana Papić]

Kulturno nasleđe oblika muškosti i ženskosti, od samih ljudskih
početaka započet proces konstrukcije polnosti – nametanja društve-
nih ciljeva jednom delu prirodnog sveta – te onaj „istorijski i moralni
element“ (Marks) u koji se može smestiti celokupno područje
ljudske polnosti i polnog ugnjetavanja, ostao je stolećima u tamnom
kutku svesti društvenih nauka, doimajući se neproblematičnim ili
pak nedvosmisleno „prirodnim“. Društvene nauke, a pogotovo one
kojima je predmet bio „vlastita“ istorija, društvo ili pak „vlastita“ psiha
i njezine nelagodnosti, kao što su istorija, sociologija i psihologija,
još uvek nisu uspele da izađu iz krutih pravila i gramatike vlastitog
jezika kulture. Njeni se fokusi, međutim, mogućem promatraču sa
strane čine „tako izraziti da teško može shvatiti kako ih domaći
ne zamjećuju, oni tako malo znaju o njima kao pojedinac o
karakterističnim kretanjima“.1 Polna asimetrija zapadne kulture,
stolećima obeležena patrijarhalnom konstrukcijom polnih odnosa
kojom se briše „razlika između ljudske sposobnosti i potrebe
stvaranja jednog polnog sveta i iskustveno ugnjetačkih načina na
koje su polni svetovi organizovani... oba značenja se podvode pod
isti termin“2 (podvukla Ž. P.), predstavlja trajnu karakteristiku
dosadašnjeg razvoja i stupnja kulturne „utopljenosti“ društvenih
nauka. Stepen nekritičnosti društvenih nauka prema vlastitom
kulturnom ustrojstvu ogleda se u nemogućnosti da se vlastiti sistem
polnosti pogleda „izvana“, te da se vidi da on nije ni „prirodan“
niti pak univerzalan. Neproblematizovanje procesa akulturacije
biološke polnosti u društvenim naukama, te neprozirnost činjenice
da u patrijarhalnoj polnoj asimetriji polna anatomija jeste bitna i
isključiva odrednica za ono što neka osoba jeste, razlog je prisutne
„neosetljivosti“ i neprijemčivosti za jednu distinkciju koja je nužna

1 Vera St. Erlich, U društvu s čovjekom, Zagreb: Liber, 1978.

2 Gayle Rubin, „Trai c in Women: Notes on the ’Political Economy’ of Sex“, u Rayna R. Reiter
(ed.), Toward an Anthropology of Women, New York & London: Monthly Review Press, 1975,
str. 168.

109

[Tekstovi 1977-2002]

i prevashodna svakom razumevanju polnih odnosa u društvu –
distinkciju između pola u biološkom smislu i roda – pola u njegovom
društvenom značenju i obliku. Nemoć sociologije ili psihologije da
tu distinkciju uvede kao instrument razumevanja područja ljudske
polnosti koje je „milenijumima bilo izloženo neumitnoj ljudskoj
delatnosti koja ga je menjala“3– govori o tome koliko su te nauke
interiorizovale obzor i granice vlastite kulture.

Antropologija je, međutim, zahvaljujući svom predmetu i
usmerenosti k istraživanju „drugačijih“ društava i kultura – a koje je
ona u svojoj dugoj ranoj fazi mirno (s vlastitom kulturom saobrazno)
katalogizirala i tumačila kao „egzotične“, „primitivne“, „predlogičke“
ili „neartikulisane“– ipak uspela da započne razgradnju vlastite
kulturne optike te da se upusti u evokaciju, osveštavanje i kritiku
vlastite prakse tumačenja drugačijih oblika društvenosti. Uspela je
pritom da, više od drugih, imenuje i shvati ograničenost subjekta
kojeg tumači kao naučnika – člana vladajuće, strane i bele kulture,
te da prihvati „poraznu“ činjenicu da je snaga uverljivosti njezinih
interpretativnih modela bila nerazdvojno povezana s periodom
dominacije razvijenog Zapada nad „ostalim“, nemuštim društvima.
Ta veća osetljivost antropologije prema granicama svoje discipline i
metoda nije, međutim, rezultat njezine tajnovite inteligencije ili pak
više vrednosti u odnosu na druge discipline – već je ona proistekla
iz činjenice da je dijalog kultura pretpostavka i princip njezinog
delovanja te da, kao i svakom ljudskom dijalogu, ni jedan subjekt ne
može ostati sasvim u granicama i „tamnici“ svoga jezika i ponašanja.

Distinkcija pola i roda, kao početni momenat u analizi društvene
organizacije polnosti nije, i pored veće otvorenosti antropologije,
svoj prvi zamah dobila u okrilju antropologije. Snažni ženski
pokret sedamdesetih godina koji je osim praktičnih ciljeva imao

3 Gayle Rubin, Ibid., str. 166.

110

[Žarana Papić]

i dotada nikad tako uticajne i inspirativne teorijske doprinose,
izoštrio je i dei nisao tu distinkciju u naporu da pokuša da krene
s mrtve tačke u analizi „svetskoistorijskog poraza ženskog pola“.
Antropologija je, međutim, upravo zbog svoje veće otvorenosti i
dijaloškog karaktera svog mišljenja bila mnogo pogodniji teren za
razmatranje i razvijanje te distinkcije. Poslednjih godina se unutar
antropologije javljaju napori, više nego u drugim naukama, da
se ova početna distinkcija razvije i sagleda u svetlu raznovrsnih
kulturnih i društvenih iskustava. Prvi začeci i fragmenti relativizacije
zakona polne asimetrije, te prijemčivost antropologije da socijalnu
i kulturnu izgradnju polnosti razume kao jedan od mnogih
mehanizama delovanja kulture i društvenosti, postojali su, iako ne
u sasvim čistom vidu, kod nekih antropologa i antropološkinja i pre
zamaha ženskog pokreta. Margaret Mid /Mead/, a pre nje, na primer,
Dejzi Bejts /Daisy Bates/ i Filis Makejberi /Phyllis McKaberry/,
pokazale su u svojim radovima da je moguće i socijalno oblikovanje
polnosti otrgnuti od zdravorazumskih i predrasudnih interpretacija,
te ustanoviti da se „društveni uslovi, a ne ljudska biologija, moraju
smatrati determinantama polnih uloga“.4 Među takve začetnike
relativiziranja biologističkih zakonitosti u antropologiji spada i Vera
St. Erlich i njezina bogata prezentacija patrijarhalnih „pravila koja
regulišu polni život“.5

Razlikovanje pola i roda nužan je momenat ove relativizacije
„prirodnih“ zakonitosti i kritike biologizma u antropologiji, i početni
je element analize korena polne asimetrije u skoro svim poznatim
društvima. To razlikovanje počiva na uverenju da „predstave da
muškarci i žene čine dve uzajamno isključive kategorije mora poticati

4 Ernestine Friedl, Women and Men: An Anthropologist's View, New York: Holt, Rinehart &
Winston, 1975, str. 4.

5 Vera St. Erlich, op. cit., str. 198.

111

[Tekstovi 1977-2002]

iz nečeg drugog, a ne iz nepostojeće 'prirodne' protistavljenosti“.6
Razlikovanje pola i roda i konstrukcija polnosti je stoga eminentni
čin kulture: socijalna organizacija i semantizacija ljudskih bioloških
polova čiji je konačni rezultat to da „postoje potpuno različite
stvarnosti za muškarce i žene“.7 Konstrukcija roda počiva na potrebi
„recipročnog stanja zavisnosti između polova“ (Levi-Stros /Levi-
Strauss/), ali rod ne označava samo puko poistovećivanje s jednim
polom već takođe povlači „usmeravanje polne želje prema drugom
polu“ (Rubin). Društvena podela rada po polu smatra se rezultatom
socijalnog procesa koji od ljudskih polova stvara dve međusobno
isključive kategorije, produbljuje njihove biološke razlike –smešta ih
u rod (engender) – i može se smatrati „tabuom protiv istorodnosti
muškaraca i žena“ i seksualnih odnosa različitih od heteroseksualnih.
Kategorija roda je rezultat procesa akulturacije biološke polnosti i
izraz je univerzalne ljudske potrebe kulturne izgradnje polnog sveta
i odnosa u njemu. Iako je ljudska istorija svedok da se ta izgradnja
polnog sveta najčešće izražavala u vidu asimetričnog i ugnjetačkog
načina organizacije polnosti, ipak, smatra Gejl /Gayle/ Rubin,
„sistem pola/roda neutralan je termin koji upućuje na to područje
i naznačuje da ugnjetavanje tu nije neminovno, već je proizvod
određenih društvenih odnosa što ga organizuju“.8

Istraživanje i delo Vere St. Erlich (u kome se ona usmerila najviše
k istraživanju patrijarhalnog načina života i sistema vrednosti),
sadrži u sebi otvorenost i l eksibilnost kategorija koje pomažu da
se mogu pročitati i bitni, iako fragmentarni, elementi antropologije
polnosti. Iako, na primer, ona smatra da u osnovi „svuda primetne
veće obespravljenosti žene“ leži „nepromenljivi biološki momenat“,
ona na istom mestu dodaje i jednu bitnu ogradu –„koji deluje. . .

6 Gayle Rubin, Ibid., str. 179—180.

7 Shulamith Firestone, h e Dialectic of Sex, London: Paladin, 1972, str. 151.

8 Gayle Rubin, Ibid., str. 168.

112

[Žarana Papić]

na njenu štetu“9 (podvukla Ž. P.), čime sasvim jasno dopušta i
pretpostavlja delovanje kulture na nepromenljive biološke momente
– polnost. Stav da je asimetričnost ljudskih polova u patrijarhalnom
sistemu rezultat akulturacije biološke polnosti može se zapaziti i u
njezinoj skoro usputnoj opaski da je „moguće da je prisila da se žena
brzo i potpuno prilagodi povoljna za (patrijarhalni) brak“,10 te da
patrijarhalna sredina „konzekvetno potkapa žensku samosvijest“.11

U osnovi tih fragmenata antropologije polnosti Vere Erlich leže
dva bitna, iako nedovoljno razrađena stava. Prvi je da se „biološke
razlike između spolova u svakoj kulturi različito deformiraju. Njihova
važnost kao i uloga koju imaju u društvu i u porodici, različite su.
Sam odnos između muškarca i žene ovisi doduše o nekim organskim
činjenicama, ali još više o kulturnim momentima“,12 a drugi je da
„pripadnost ženskom spolu ima često potpuno značenje pripadnosti
nekom društvenom sloju, i to obično sloju koji stoji na niskoj
stepenici skale“.13 Sudbina je žene da u patrijarhalnom sistemu svoju
sigurniju egzistenciju gradi na jednoj, isključivo kulturnoj delatnosti,
kojoj je cilj „omileti se“, i uvek se „praviti zadovoljna“. Zbog te, za
našu sredinu začuđujuće osetljivosti na složenost i konl iktnost
procesa izgradnje polnosti i polne potčinjenosti, delo Vere Erlich u
sebi sadrži klice koje ga, u svetlu novih saznanja i dei nicija, čine
izrazito modernim, a čitanje još zanimljivijim zbog mogućnosti da
se u njemu otkriju različiti slojevi, oni raniji i oni kasniji, ondašnjeg
i sadašnjeg trenutka.

9 Vera St. Erlich, Jugoslavenska porodica u transformaciji, Zagreb: Liber, 1971, str. 206.

10 Vera St. Erlich, U društvu s čovjekom, str. 154.

11 Vera St. Erlich, Jugoslavenska porodica u transformaciji, str. 76.

12 Vera St. Erlich, U društvu s čovjekom, str. 268.

13 Vera St. Erlich, Ibid., str. 275.

113

Seksizam kao instrument u
analizi ideologije polnih uloga ✳

Godine 1986, Žarana Papić na odeljenju za antropologiju

Filozofskog fakulteta u Beogradu brani magistarsku

tezu pod naslovom „Savremeni pokret i misao o oslobođenju

žena i njegov uticaj na sociologiju“, koja će tri godine kasnije

biti objavljena pod naslovom Sociologija i feminizam. Ovaj

tekst predstavlja skraćenu verziju njene magistarske teze,

koja pokazuje kontinuitet njenih naučnih i aktivističkih

interesovanja. Kao što Antropologija žene prikazuje ključna

dostignuća drugog talasa feminizma u antropološkoj disci-

plini, tako se ovde, uz pomoć brojnih značajnih sociološkinja,

operacionalizuje višestruko tematizovana ideja prema kojoj

je u sociologiji „muškarac opšti pojam, a žena nevidljivo

biće“. „Aktivistički“ aspekt ove studije opaža se u zahtevu za

razvijanjem naglašeno neseksističke metodologije. Nauka,

naime, nije sasvim odvojena od svakodnevice i njihov među-

sobni uticaj ne sme se zanemarivati. U tom smislu, „bolja“,

inkluzivnija nauka takođe je jedan od uslova za ravnopravniju

svakodnevicu. Ne treba posebno isticati da je ovaj zahtev koji

Žarana Papić postavlja pred nauku na ovdašnjim prostorima

išao mnogo ispred svog vremena.

Analiza društvenog mehanizma „proizvodnje polova“ koji je
kroz istoriju po pravilu donosio nejednakost/dominaciju jednog
(muškog) pola nad drugim (ženskim) polom bila je temeljno
zapostavljena u društvenoj teoriji. Vrlo dugo se „građevina“ misli

✳ „Seksizam kao instrument u analizi ideologije polnih uloga“, Kultura, br. 80/81, 1988: 40-58.

114

[Žarana Papić]

o društvu i čoveku zasnivala na neproblematizovanom prihvatanju
prirodnosti polne asimetrije, kao i na pretpostavci da društvena
priroda polnosti, zapravo, počiva i vuče korene iz „gvozdenog“
carstva biološke determinacije, te da stoga korenita transformacija
neravnopravnog odnosa polova i nije moguća jer bi zadirala u ono
rigidno i nepromenljivo – biološko.

Savremeni ženski pokret i njegova teorijska misao, čiji je cilj
preispitivanje korena podređenosti žene i njoj nametnutog i ograni-
čenog društvenog identiteta, otvorili su nove prostore analizi druš-
tvenih protivurečnosti. Otkrivaju se neprimećeni i „nebitni“ oblici
dominacije i eksploatacije žene – u jeziku u kome se smisa ono i
gramatički očituje dominacija muškarca nad pojmovnim svetom,
u patrijarhalnim normama, stereotipijama i predrasudama koje
i dalje opstaju – u seksizmu kao ideologiji polne nejednakosti koji
nije prisutan samo u „običnom“ životu, već i u društvenoj teoriji.
Nova, dosad nezabeležena intelektualna motivacija žena (a kasnije
i ne samo žena) da odgovori na zagonetku neravnopravne sudbine
ljudskih polova, rođena u krilu ženskog pokreta, već dve decenije
istrajava u svojim vrednosno-zainteresovanim analitičkim i kritičkim
razmatranjima svih aspekata tzv. ženskog pitanja u društvenim
naukama, živim debatama o njihovoj skrivenoj „seksualnoj gra-
matici“, ideologiji nejednakosti polova, njihovoj „partijarhalnoj
paradigmi“ i tako dalje. Ovakav istrajni teorijski i praktični aktivizam
na izmeni postojeće tradicionalne društvene i teorijske svesti o
odnosu polova za rezultat je imao legitimaciju nove kritičke svesti
o polnosti koja se ne zadovoljava datim istinama, već zanemareno
područje – ideologiju polnih uloga – sistematski i beskompromisno
izvlači iz poretka očiglednog.

Društveni pokreti nastaju u podzemnim vodama društvenih
protivurečnosti i tek kada izađu na površinu, kada artikulišu suštinu

115

[Tekstovi 1977-2002]

društvenih problema koji ga izazivaju, postavljaju nov i svojevrstan
izazov društvenoj misli. Otvaraju se nova pitanja ili se stara vide u
sasvim drugačijem svetlu. Način na koji je društvena misao pojedine
probleme videla i tumačila pre erupcije novih društvenih pokreta
kasnije postaje nedovoljan. Ograničen ili iskrivljen – društveni pokret
je već dao snažan impuls promeni načina recepcije i ugla gledanja na
pojedine društvene protivurečnosti i time teoriji pružio mogućnost
drugačije interpretacije problema savremenog doba. Dijalektika
odnosa ženskog pokreta i sociologije je sa ovog stanovišta posebno
zanimljiva jer, u slučaju sociologije, ženski pokret nije samo doveo
u pitanje određene pojmove ili interpretacije, već i čitavu duhovnu
orijentaciju discipline u kojoj je tako dugo kategorija pola ostala
zanemarena i nerazvijena sociološka kategorija. Ženski pokret je u
sociologiju uneo novu svest o neravnopravnoj „seksualnoj gramatici“
discipline, otvorio je novo polje kritičke svesti i započeo redei niciju
sociološkog razumevanja problema odnosa polova postavljajući do
tada nerelevantno, ali iz novog ugla gledanja suštinsko pitanje: zašto
su životi žena ograničeni na poseban način zbog toga što su žene?
Tematsko osvežavanje, nova perspektiva i teorijske inovacije koje
ukazuju na značaj pola kao na kriterijum društvene diferencijacije
imaju jasan, dugoročni cilj – reinterpretaciju problema polnosti
u društvu i izgradnju nove emancipacijske logike odnosa polova
u kojoj biološka specii čnost ne bi bila uzrokom neravnopravne
društvene sudbine.

Kritika neadekvatnog pristupa ženi u okviru sociologije zapravo
je deo šire kritike seksualizma u društvenim naukama u kojima je
problem odnosa polova i analiza socijalne konstrukcije polnosti ili
zanemaren ili su izricani konformistički sudovi koji su opravdavali
postojeću dominaciju jednog pola nad drugim. Seksizam u nauci
označava specii čnu varijantu segregacije po polu kojom se jasnije
ističu, pozitivnije prepoznaju i „vide“ interesi i aktivnosti muškaraca

116

[Žarana Papić]

te se, zahvaljujući dominantnom patrijarhalnom sistemu vrednosti,
pridaje veći značaj i prestiž muškim ulogama u odnosu na ženske. Iako
se pojam seksizam najčešće koristi kao „politički epitet“, Šejla Alen
/Sheila Allen/ smatra da se on može koristiti kao sociološki pojam
jer „ukazuje na situacije u kojima razlike između žene i muškarca
nisu samo naglašene već su naglašene dosledno i sistematski na štetu
žena, to jest one su institucionalizovane. Ove razlike su često, iako ne
isključivo, pravdane biološkim pretpostavkama“.1

Seksizam, kao i rasizam, predstavlja interpretaciju ljudske
različitosti biološkog (ili etničkog) porekla kao nepromenljive i
nepobitne osnove društvene nejednakosti. Seksizam, kao ni rasizam,
nije strogo „naučni termin“ već je sastavni deo konzervativne
kolektivne svesti kojom se opravdavaju nejednaki odnosi među
ljudima kao odnosi među nejednakim prirodama. Pojam „seksizam“
postao je snažan teorijsko-praktički instrument razotkrivanja svih
(vidljivih ili nevidljivih) dimenzija polne nejednakosti. Ženski
pokret je koristeći pojam seksizma ukazao na one društvene stavove,
verovanja i predrasude koji se mogu svrstati pod ideologiju nejed-
nakosti polova. Postalo je jasno da se seksističkom ideologijom
opravdava i brani hijerarhijski polni poredak, a ženski bunt, kao i
bunt tamnoputih ranije, značio je da žene ne mogu više dozvoliti da
budu marginalizovane i patronizirane. Zanemarivanje materijalne
osnove polne i rasne nejednakosti jedan je od ključnih uzroka istraj-
nosti seksizma i rasizma koji izgledaju kao da potiču od same prirode
te se, stoga, ne mogu ozbiljno dovoditi u pitanje.

Seksizam je ideološki izraz društvenog odnosa neravnopravnosti
polova, tj. „duboko ukorenjen, često nesvestan sistem uverenja,
stavova i institucija u kome se suštinske razlike među ljudima čine

1 Sheila Allen i Diana Leonard Barker (eds.), Sexual Divisions and Society: Process and
Change, London: Tavistock, 1976, str. 18.

117

[Tekstovi 1977-2002]

na osnovu njihovog pola i polnih uloga“.2 Seksizam tumači polne
razlike u cilju legitimacije sistema dominacije među polovima, u
cilju opravdavanja „prirodne“ superiornosti muškarca i, stoga, da
parafraziramo Marksa, predstavlja ideologiju vladajućeg pola. U
svojim oblicima ispoljavanja on se zasniva na „redukciji značenja
ženskog spola dok značenje muškog spola razvija kroz sistem rada,
jezika i upravljanja... sva verovanja, od laičkih do učenih, drže da
je samo muškarcu svojstvena nadbiološka determinacija. Zato su
i verovanja u apstraktno božanstvo kao i mit o čovjeku rezultat
dovršenog procesa spolne supremacije“.3 Kao ideologija vladanja
muškog pola nad ženskim, seksizam, naravno, nije skorijeg datuma
već je dugo i duboko prisutan u čitavoj ljudskoj istoriji kao izraz
patrijarhalne koncepcije sveta po kojoj su, kako to Simon de Bovoar
/Simone de Beauvoir/ jezgrovito saopštava, „zakonodavci, sveštenici,
i lozoi , pisci i naučnici strastveno dokazivali da je podređeni položaj
žene određen na nebu a koristan na zemlji“.4

Seksizam u sociologiji

Kao što je već ranije istaknuto, teorijska i praktička delatnost
društvenih nauka nije ostala po strani od dominantnih društvenih
odnosa, pa tako ni od dominantne ideologije polnih uloga.
Diskriminacija žena, ističe En Oukli /Ann Oakley/, ne postoji samo
u društvu već postoji i u društvenoj teoriji, u domenu akademskog.
Seksizam u sociologiji je po njenom mišljenju „pandan diskriminaciji
žena u društvu“. Koreni seksizma u društvenim naukama leže u
neproblematizovanom prihvatanju hijerarhije među polovima
iza koje i dalje opstaje partijarhalna koncepcija sveta. Akademski
svet je, smatra Sara Slavin Šram /Sarah Slavin Schramm/, oduvek

2 h e Fontan Dictionary of Modern h ought, London: Fontana/Collins, 1979.

3 Vjeran Katunarić, Ženski eros i civilizacija smrti, Zagreb: Naprijed, 1984.

4 Simon de Bovoar, Drugi pol, I knjiga, Beograd: BIGZ, 1982, str. 18.

118

[Žarana Papić]

bio ,,ušančen istorijski sistem koji je sistematski isključivao žene i
manjine“.5

Seksizam u sociologiji, napominje En Oukli, autorka teksta
„Nevidljiva žena: seksizam u sociologiji“,6 izražava se u njenoj
preovlađujućoj orijentaciji ka muškarcu, to jest u njenom fokusu
i usmerenju prema interesima i aktivnostima muškarca u polno
raslojenom društvu. Društvene situacije muškaraca i žena danas
su strukturalno i ideološki diskrepantne, a dominantni vrednosni
sistem modernih industrijalizovanih društava mnogo veću važnost i
prestiž pridaje muškim u odnosu na ženske uloge. Ova se predrasuda
rel ektuje i u sociologiji, koja je sklona prihvatanju vrednosti šireg
društva. Prevashodna orijentacija na muškarca u sociologiji, nas-
tavlja ova autorka, može toliko obojiti organizaciju sociologije kao
discipline da nevidljivost žena postane strukturalna slabost, a ne
samo površinska naprslina. Fokus na muškarca, ugrađen u samu
dei niciju predmetnih područja, od samog početka ženu svodi na
drugorazrednu temu“.7

Orijentacija koja je prevashodno usmerena da posmatra i
analizira sfere aktivnosti muškarca u društvu, nužno zanemaruje
sfere aktivnosti žene i time dovodi do iskrivljene slike o ženskoj
situaciji. U većini socioloških radova, ističe ova autorka, „kao
društvena grupa žene su nevidljive ili neadekvatno predstavljene: one
poprimaju nestvarna obličja duhova, senki ili stereotipnih karaktera“.8
Nevidljivost žene u sociologiji jedan je od akutnih problema s kojima

5 Sarah Slavin Schramm, „Women's Studies: It's Focus, Idea, Power and Promise“, u K.
O'Connor Blumhagen i W. D. Johnson, Women's Studies, No. 2, An Interdisciplinary
Collection, Greenwood Press, Conn. 1978, str. 5.

6 Ann Oakley, „h e Invisible Woman: Sexism in Sociology“, u A. Oakley, Sociology of
Housework, Oxford: Martin Robertson, 1974.

7 Ibid., str. 4. (podvukla Ž. P.)

8 Ibid., str. 1.

119

[Tekstovi 1977-2002]

se ona susreće jer, kako ističe Dejvid /David/ Morgan, „u mnogim
slučajevima konačni rezultat istraživanja bio bi mnogo drugačiji da
je istraživač uzeo u obzir i pitanje pola“. Ukazujući na opasnost da
nevidljivost žene u sociologiji postane njena stalna strukturalna
slabost, En Oukli predlaže uvođenje dva indeksa: indeks sociološke
vidljivosti žena i indeks njihove prisutnosti u društvu. Uvođenje ova
dva indeksa u sociologiju biće način, smatra autorka, da se pokaže
kako „nedostatak veze između ova dva indeksa ukazuje na neuspeh
sociologije da uzme u obzir iskustvo žena“.9 Ističući da je u sociologiji
pojam objektivnosti glavna premisa njenog metoda, autorka smatra
da, iako su se zahvaljujući njemu uklonile mnoge predrasude, „ne
čini se da je ovaj pojam uticao na duboko ukorenjenu predrasudu
seksizma“.10

Kao jednu od glavnih manifestacija seksizma u sociologiji Nikol
Klod Matje /Nicole Claude Mathieu/, autorka teksta „Zapažanja o
sociološkoj dei niciji kategorije pola“,11 ističe da većina teorijskih
i opštih opisnih studija (opšta proučavanja u sociologiji saznanja,
na primer, ili globalne ekonomske analize proizvodnje) uopšte ne
pominju kategoriju pola. To je, smatra ona, sasvim prihvatljivo ako
se u tim studijama opisuje tok čovečanstva u glavnim crtama, bez
osvrtanja na pol pojedinaca. To je, dalje, sasvim opravdano sa onog
metodološkog stanovišta kome je opštost fundamentalna kategorija, i
u kojem kategorija pola naizgled nema nikakvog značaja. Međutim,
ističe autorka, čak i u tim „opštim skicama“ toka razvoja čovečanstva
javlja se nešto što ozbiljno upućuje na inherentnu prisutnost seksizma
u sociologiji — „pojavljuje se komentar, pet redova koji slede posle
četiri strane neutralnog opisa, pasus štampan sitnim slovima, ili

9 Ibid., str. 5.

10 Ibid., str. 2.

11 Nikol-Klod Matje, „Zapažanja o sociološkoj dei niciji pola“, Vidici, br. 1/2, 1984, str. 58.
(podvukla Ž. P.)

120

[Žarana Papić]

poglavlje dodato na kraju knjige, što čitav problem usmerava u
smislu kategorizacije polova: ‘Manje nam je poznato kakvo dejstvo
ovo ima na žene...’ ili ‘Bilo bi korisno ispitati na koji način ovo
deluje na žene...’ Čitalac je sasvim prirodno doveden u nedoumicu
u pogledu opštosti“.12 Kategorija muškarca u sociologiji, takođe, ne
postoji kao specii čna kategorija, ona se najčešće navodi indirektno
kao izvedenica opšteg pojma ljudsko biće, što ukazuje na „nesvestan
način mišljenja po kome neko govori uopšteno, kada u stvari govori
o muškom rodu“.13

S druge strane, sudbina žene u sociologiji može biti dvostruka.
„Ili žene ne postoje kao rezultat prethodnog sistema mišljenja: tada
je to pravo brisanje a ne skriveno prisustvo, kao što je to slučaj sa
muškarcem; ili se kategorija žene pojavljuje kao dodatak glavnoj
raspravi, izranjajući iz pozadine, diskretno, nepoznato, zagonetno i
tiho, da bi na trenutak narušila razmišljanje muškarca o muškarcu — ili
ona postoji izdvojena kao posebna kategorija“.14 U sociologiji seksizam
se vidi na konkretnim primerima poistovećivanja opšteg pojma sa
pojmom muškarac, kada se podrazumevaju oba pola. To je, recimo,
slučaj u sociološkom iskazu tipa: „ponovno podeljeni zadaci ostavljaju
pojedincu da duboko razmišlja o kućnim i bračnim problemima, o ženi
ili bolesnoj deci“.15 Ovaj iskaz opšteg karaktera u jeziku pretpostavlja
da je tu subjekt muškarac, a ne ljudsko biće uopšte, jer se podrazu-
meva da to ljudsko biće ima ženu. Struktura polne hijerarhije prime-
ćuje se sasvim jasno i u samom sociološkom jeziku, u sintaksi u kojoj
se nejednako raspolaganje svetom među polovima jasno može pro-
čitati. ,,U svetu mišljenja muškarac je univerzalizovan“, kaže Šejla Rut
/Sheila Ruth/, a Vjeran Katunarić ovu misao nadopunjuje time što

12 Ibid., str. 58

13 Ibid., str. 64.

14 Ibid., str. 64.

15 bid., str. 63.

121

[Tekstovi 1977-2002]

tvrdi da „mitologizacija, dakle najprije prekriva, a zatim obrće pori-
jeklo muške dimenzije u čovjeku. Taj spol postaje proizvod ‹čovjeka›,
tj. radnih i kulturnih okolnosti, a ne obrnuto“.16

Koreni ove mitološke operacije su, naravno, još uvek prisutni u
sociologiji jer je u njoj muškarac opšti pojam, a žena nevidljivo biće, tek
komentar ili fusnota toj opštosti u kojoj su konvencionalne vrednosti
prema muškarcu duboko ukorenjene u samim osnovama sociologije.

Primeri seksizma u sociologiji

Osim ovih načelnih stavova mnoge autorke (i autori) konkretno
su ispitivali pojedina sociološka područja i u njima nalazili elemente
seksizma. Za potrebe ovoga rada pozabavićemo se primerima
seksizma u dvema važnim sociološkim oblastima: u teoriji socijalne
stratii kacije i u sociologiji rada.

U teoriji socijalne stratii kacije i njenoj primeni u istraživanju
postoji, smatra En Oukli, „izvestan broj pretpostavki o ulozi žena
koje služe tome da njihova nevidljivost bude zagarantovana“.17 Ovaj
skup međusobno povezanih pretpostavki odnosi se na „proces i
kriterije klasne pripadnosti ... po kojima je:

1. porodica jedinica stratii kacije,
2. društveni položaj porodice određen statusom muškarca u

njoj,
3. samo u retkim prilikama društveni položaj žene nije

determinisan položajem muškarca s kojim je u vezi putem
braka ili porodičnim poreklom“.18

16 Vjeran Katunarić, op. cit., str. 6.

17 Ann Oakley, op. cit., str. 8

18 Ibid., str. 9

122

[Žarana Papić]

Stratii kaciona teorija, nastavlja dalje En Oukli, počiva na
pretpostavci „normalne“ zajednice sastavljene od muškarca, žene i
deteta/dece u kojoj je muškarac hranilac, i na osnovu koje razlike u
ulogama, položaju i statusu unutar porodice nisu uzete u obzir kao
kriterijumi stratii kacije. Pitanje koje ona ovom prilikom postavlja
glasi: „koliko je ovo zaista normalno?“, iznoseći podatak da 58%
britanskih domaćinstava nije nuklearnog tipa, te da je jedno od
dvanaest domaćinstava sa jednim roditeljem, itd. Ova kritika
osnovnih pretpostavki teorije socijalne stratii kacije zasniva se na
najvažnijoj tekovini koju je ženska perspektiva donela sociologiji: na
ukazivanju značaja pola kao kriterijuma diferencijacije u modernom
društvu. Do sada je kategorija pola bila retko analizirana kao faktor
procesa stratii kacije i bilo je najčešće zanemarivano da je pol
„jedan od najočiglednijih kriterijuma društvene diferencijacije i
jedna od najočiglednijih osnova ekonomske, političke i društvene
nejednakosti“.19 Potrebno je stoga, ističe En Oukli, „restrukturirati
način analize tako da se uzmu u obzir polne razlike u ulogama,
statusu i sredstvima kako unutar porodice tako i izvan nje. Ovo je
glavni zadatak i njegov značaj je potvrđen pažnjom koju feministi
uopšte, a posebno marksisti-feministi, poklanjaju problemu položaja
žene u klasnom sistemu“.20

Minuciozniju i po mnogo čemu radikalniju kritiku seksizma
u teoriji socijalne stratii kacije izvršila je Kristina Deli /Christine
Delphy/ u svom tekstu „Žene u studijama stratii kacije“.21 Ona smatra
da način klasii kacije u teoriji stratii kacije – po kojoj udatoj ženi
„pripada“ status muža dok neudatoj pripada njen vlastiti profesio-

19 Joan Acker, „Women and Social Stratii cation: A Case of Intellectual Sexism“, u J. Huber
(ed.). Changing Women in a Changing Society, Chicago: University of Chicago Press, 1973,
str. 181.

20 Ann Oakley, op. cit., str. 13—14.

21 Christine Delphy, „Les femmes dans les études de stratii cation", u A. Michel (ed.). Femmes,
sexisme et sociétés, Paris: PUF, 1977.

123

[Tekstovi 1977-2002]

nalni status – predstavlja „odsustvo koherentnosti“, jer se kriterijum
profesije kod udatih žena zamenjuje kriterijumom bračne veze. To
ukazuje na „najvažniju protivrečnost“ koja otkriva konture jedne
„skrivene društvene strukture“. Mnogi autori, ističe Kristina Deli
ukazali su na nekoherentnost kriterijuma kada je reč o klasii kaciji
žena u teorijama stratii kacije jer se za žene koristi dvostruki
kriterijum: kriterijum profesije za neudate žene i njegovo napuštanje
za udate žene. Međutim, Deli ističe da većina dosadašnjih autora
jednostavno nije bila spremna da ode dalje od tih konstatacija; oni
„nisu zapazili šta otkriva to nekoherentno napuštanje... Profesija, taj
univerzalni indeks klasnog položaja jedne individue, je u slučaju žena,
i isključivo u njihovom slučaju, zamenjen jednim sasvim heterogenim
kriterijumom: bračnom vezom“.22 To dalje znači, nastavlja autorka, da
su žene u celini različito tretirane, pomoću dvostruke kriterologije, od
muškaraca u celini, jer se na njih (muškarce) primenjuje samo jedan
kriterijum, kriterijum njihovog vlastitog položaja. Isto tako, to znači
da su žene na jedan protivurečan način integrisane u sociološku sliku
društvene strukture – to jest „nisu one integrisane u opis društvene
strukture zahvaljujući primeni konstruktivnih pravila pojma
društvene stratii kacije već zahvaljujući napuštanju tih pravila“.23

Ono što je potrebno ovde dovesti u pitanje jeste, smatra Deli ,
„upotreba jednog kriterijuma sasvim stranog teoriji socijalne
stratii kacije koji se koristi da bi se klasii kovale udate žene bez posla a
ponekad čak i kada imaju posao – to je kriterijum klasii kacije putem
bračne veze“.24 U svim drugim slučajevima implicitni postulat teorije
stratii kacije jeste da je „odsustvo profesije jednako odsustvu vlastitog
položaja“– u svim slučajevima osim kada su žene u pitanju – „bračna
veza se smatra valjanim kriterijumom određivanja pripadnosti klasi

22 Ibid., str. 26. (podvukla Ž. P.)

23 Ibid., str. 26.

24 Ibid., str. 34.

124

[Žarana Papić]

kada je reč o ženama, i isključivo njima (nijedan muškarac nije
klasii kovan pomoću profesije svoje žene, čak ni onda kada je bez
posla)“.25 Udate žene koje nisu zaposlene nalaze se izvan ekonomskog
sveta čije funkcionisanje determiniše kriterijume stratii kacije, tržišta
rada, zarade. Njihov odnos prema tom ekonomskom svetu, prema
svetu proizvodnje, ističe Deli , jeste odnos zavisnosti i „upravo ta
zavisnost leži u osnovi postupka pripisivanja ženama muževljevog
klasnog položaja“.26 Teoriju društvene stratii kacije, pa time i društvene
strukture, sociologija zasniva i gradi na pretpostavci zavisnosti žene na
osnovu koje joj se onda pripisuje muževljev status, čak i onda kada
je i sama žena ekonomski nezavisna. Sociologija je odnos zavisnosti
žena inkorporirala u svoje teorijske instrumente ali je, smatra Deli ,
pri tome prikrivala svoju motivaciju koja iza toga stoji. Sociologija je,
ističe Deli , „služeći se zavisnim položajem žena kako bi ih svrstala u
klasu njihovih muževa, užurbano zaboravila taj neophodni položaj,
zaboravila šta je pokretač i kriterijum koji joj je dozvolio da ženu
pripoji klasi zaposlenih (clase salariale-industrielle). Ona taj položaj
koristi i mora koristiti kako bi ai rmisala klasno zajedništvo između
muža i žene. Međutim, čineći to ona zataškava premise te svoje
operacije, ona ih smatra rezultatom i klasno zajedništvo tretira kao
odlučujući faktor u bračnim odnosima. Bolje rečeno, to takozvano
klasno zajedništvo je vrlo naglašeno u cilju umanjivanja značaja
odnosa zavisnosti između muža i žene. Supružnički odnos, a naročito
odnos ekonomske zavisnosti, uvek su tretirani kao sekundarni,
a za zajedništvo društvenog statusa je smatrano da će – zato što je
globalnije i stoga od odlučnijeg značaja za individualnu situaciju –
ukloniti unutrašnje razlike. Na nesreću, ovaj ‘identitet položaja’ je
nužno i isključivo zasnovan na zavisnosti žene“.27

25 Ibid.,str. 35.

26 Ibid.,str. 37.

27 Ibid.,str.37.

125

[Tekstovi 1977-2002]

Istraživanja Kristine Deli , kao i istraživanja drugih autora
pokazuju da se seksizam u sociologiji najčešće ispoljava u postupku
sociologa koji se na jednoj tački analize zaustavlja i odnose polova
smatra neproblematičnim ili homogenim. Činjenica da se ova tačka
zaustavljanja može skoro po pravilu sasvim precizno ustanoviti
kao tačka zaustavljanja pred problematizovanjem odnosa polova,
jedan je od osnovnih argumenata u prilog tezi o nevidljivosti
žene u sociologiji. Ključni sociološki pojmovi zaustavljaju se pred
društvenim odnosom polova prikrivajući na taj način društvenu
stvarnost odnosa polova.

Ako je u teoriji socijalne stratii kacije zapostavljen i nevidljiv
zavisni položaj žene u braku, u oblasti sociologije rada sve do nedavno
je bio zapostavljen i nevidljiv specii čni oblik ženskog rada – kućni
rad. Kao što je već ranije istaknuto, sociologija je sve do nedavno
neproblematizovano prihvatala u društvu dominantnu dihotomiju
na privatnu i javnu sferu života, pa je tako i sociologija rada pojam
rad i sve odnose vezane za rad videla kao nešto što se događa izvan
kuće i uključuje samo neke članove porodice. Sociolozi su, ističe Šejla
Alen, poput antropologa „neformalne strukture smatrali nevažnim...
dajući prednost koherentnim, nedvosmislenim oblicima vrednosnog
sistema dominantnih grupa i odbacujući one oblike koji bi pružale
žene ili druge nemoćne grupe kao ‹konfuzne› ili suviše lične“.28 Zbog
svega ovoga u sociologiji, a i u marksističkoj teoriji, kućni rad nije
zauzimao relativno mesto kao rad, već se tretirao isključivo kao aspekt
uloge žene u porodici, kao deo ženske uloge u braku, ili kao jedna
od dimenzija podizanja dece – a ne kao radna uloga. Proučavanje
kućnog rada kao rada je tema koja je u sociologiji sasvim odsutna“.29
Ukratko, uzroci zanemarivanja kućnog rada u sociologiji nalaze se
u činjenici da „ideologija ženske pasivnosti ne samo da se provlači

28 Sheila Allen i Diana Leonard Barker, op. cit., str. 3.

29 Ann Oakley, op. cit., str. 2.

126

[Žarana Papić]

kroz celu sociologiju već je kamen međaš u onoj oblasti u kojoj su
žene najmanje skrivene... u pozivu domaćice“.30 Logička konstrukcija
koja iz ideologije ženske pasivnosti izvlači zaključak o nevažnosti
njenog rada je, prema mišljenju En Oukli, sledeća:

1. ženama pripada porodica, dok muškarcima pripada rad,
2. prema tome muškarci rade dok žene ne rade,
3. otud, kućni rad nije oblik rada.

Zaključak, smatra autorka, „izgleda kao da je dedukcija
prethodna dva, ali sam silogizam je lažan. Njegova lažnost
zasnovana je na izmišljenoj prirodi dihotomije između ‘porodice’
i ‘rada’ i na značenju pojma ‘rad’“.31 Dihotomija između porodice i
rada, privatnog i javnog, i ideologija ženske pasivnosti i l uidnosti
njenih aktivnosti razlog su što se njen rad, sve do nedavno, uopšte
nije smatrao radom – budući da rad nije komponenta ženskog
stereotipa u sociologiji, nije bilo nikakve njegove konceptualizacije
kao rada. Ovome je još više doprinosila „konfuzija između ženska
četiri sveta/uloga domaćice, terapeutkinje, striptizete, gatare. Žena
mora na zahtev biti mnogo vrsta ljudi“.32 Takođe, za razliku od
svakog drugog rada koji izvršiocu daje identitet, ženama kućni rad
ne daje identitet, jer one i dalje, prema opštem mišljenju, „ne rade
ništa“ – ,,kada odeš da radiš, posao je nešto što radiš. Međutim,
posao domaćice i majke nije nešto što radiš, to je ono što jesi“.33
Nepriznavanje kućnog rada žena, i njihovo vlastito l uidno osećanje
da one zapravo ne rade „pravi posao“ ostavlja žene, ističe Šila
Roubotam /Sheila Rowbotham/, „bez ikakvog osećanja vrednosti
kao grupe“.

30 Ibid., str. 28.

31 Ibid., str. 28.

32 Ibid., str. 26.

33 Sheila Rowbotham, Woman's Consciousness, Man's World, Penguin Books, 1973, str. 76.

127

[Tekstovi 1977-2002]

Razumljivo je, stoga, što je problem kućnog rada žena postao
vidljiv i aktuelan tek s nastankom savremenog ženskog pokreta jer je
on, celovitije od svih prethodnih, pokušao da ženama pruži identitet
osećanja vrednosti kao grupe. Na samom početku sedamdesetih
pojavili su se pionirski tekstovi koji su doslovce otkrivali ovo
novo područje analize kućnog rada i njegovog odnosa prema
tržišnoj ekonomiji. Godine 1970. pojavio se tekst Pegi Morton
/Peggy Morton/ „Ženskom poslu nikad kraja“, godinu dana kasnije
tekst H. Edvardsa /H. Edwards/ „Kućni rad i eksploatacija“. Zatim
1972. godine, izašla je brošura sa tekstom Marijaroze dala Koste
/Mariarosa Dalla Costa/, „Žene i subverzija zajednice“, a kritički
odgovor na njene teze objavila je Voli Sekamb /Wally Secombe/ u
tekstu „Domaćica i njen rad u kapitalizmu“. Konačno, 1974. godine,
pojavila se i knjiga En Oukli Sociologija kućnog rada.34

Problem analize statusa kućnog rada žena u kapitalizmu izazvao
je mnoge polemike i oprečna gledišta. Osnovno pitanje koje je
odredilo dva različita stanovišta u sporu je sledeće: da li je kućni
rad proizvodan rad, ili nije? Analizirajući ove novije tekstove,
kao i novije analize položaja žene u društvu, Kris Midlton /Chris
Middleton/ na sintetičan način je izložio problematiku kućnog rada
žena u svom tekstu „Seksualna nejednakost i teorija stratii kacije“.35
On sasvim eksplicitno ukazuje na to da su sve prethodne studije
žena u kapitalizmu i socijalizmu patile od zajedničkog ozbiljnog
propusta: to jest nedostatka materijalističke analize one proizvodne
aktivnosti koja je naširoko specii čna ženama – kućnog rada – i
njegove uloge u determinisanju odnosa žena prema muškarcima

34 Peggy Morton, ,,A Woman's Work is Never Done“, Leviathan, 2 (I), March 1970; H.
Edwards, „Housework and Exploitation", First Revolution — A Journal of Female Liberation,
July 1971; Mariarosa Dalla Costa i Selma James, h e Power of Women and the Subversion of
Community, Falling Wall Press, 1972; Ann Oakley, op. cit.

35 Chris Middleton, „Sexual Inequality and Stratii cation h eory“, u F. Parkin (ed.) h e Social
Analysis of Class Structure, London: Tavistock, 1974.

128

[Žarana Papić]

i prema dominantno muškim institucijama. Postalo je jasno da u
meri u kojoj su žene isključene iz direktnog učestvovanja u tržišnom
sektoru kapitalističke ekonomije – kao domaćice i majke – one bivaju
marginalizovane u odnosu na tu ekonomiju i sledstveno ovome,
ograničene na rezidualne, kulturne funkcije. Osnovna prepreka
razumevanja uloge kućnog rada žena jeste, smatra Midlton, čvrsta
i opšteprihvaćena pretpostavka da pošto su žene, kao domaćice
i majke, isključene iz društvene proizvodnje za tržište njihova
podređenost nije konstitutivni element centralne klasne dinamike
kapitalističkih društava. Ovu pretpostavku su prihvatili ne samo
građanski teoretičari već i klasični marksisti pa su upravo zbog toga
problem ženske emancipacije svodili i dovodili u zavisnost od ulaska
žena u društvenu proizvodnju.

Marks je, smatra Midlton, zanemario jedan ključni trošak u
produkciji i reprodukciji radne snage, a to je vrednost kućnog rada,
koji obično obavlja radnikova supruga. Glavne funkcije kućnog
rada u proleterskoj klasi su u prvom redu dnevna reprodukcija
radne snage onih članova porodice koji rade i reprodukcija novih
generacija radnika. Marksisti su, da citiramo Danijel Žito-Li /Danielle
Juteau-Lee/, „kućni rad žene dvostruko zanemarili: po njima kućni
rad ili nije proizvodan jer žene pružaju lične usluge, ili pak njihova
proizvodnja nije društvena jer nema razmenu vrednosti“.36 Za
razliku od ovih tradicionalnih marksističkih stavova (Kris Midlton
izričito ističe da je kućni rad „od najvećeg proizvodnog značaja za
kapitalističku ekonomiju. Njegov proizvod, radna snaga, roba je koja,
kao i svaka druga, ima jasno određenu vrednost razmene, koja može
biti kupljena ili prodata na slobodnom tržištu, i čije trošenje je izvor
svog viška vrednosti. Kućni rad je stoga duboko usađen u proizvodnu

36 Danielle Juteau-Lee, „Visions partielles, visions partiales: visions (des) minoritaires en
sociologie“, Sociologie et Socitétés. tematski broj: Les Femmes dans la sociologie, Presses de
l'Université de Montréal, No. 2, okt. 1981, str. 44.

129

[Tekstovi 1977-2002]

infrastrukturu kapitalističkog načina proizvodnje, jer je conditio
sine qua non konačno proizvodnja viška vrednosti. Drugim rečima,
aktivnosti žena, tradicionalno smatrane orijentisanim prema potrošnji,
jesu istovremeno oblik proizvodnog rađa“.37 Uzroci koji su doveli do
toga da marksisti, a i sama sociologija kao disciplina, zapostave analizu
strukturalne integracije ženske podređenosti u proizvodne odnose
klasnog društva leže, smatra Midlton, u osnovnoj metodološkoj slabosti:
„u odbijanju da se društveni proces analizira u svojoj strukturalnoj
totalnosti, opredeljujući se radije za izgradnju teorije na osnovu
izvesnog broja veštački izolovanih dimenzija (stratii kacije) koje se, od
početka, tretiraju kao nezavisne jedna od druge“.38

Voli Sekamb zastupa drugačije gledište. Ona se slaže s tim da su
buržoaski ekonomisti oduvek ignorisali kućni rad zbog fetišizma
teorije cena prema kojem sve što ne može imati cenu a prirori ne
pripada ekonomiji. Takođe, ni marksisti-ekonomisti nisu, prema
njenom mišljenju, dovodili u pitanje ovu „reakcionarnu perspektivu“.
Međutim, ona smatra da i pored toga što Marks nije pružio ekspli-
citnu elaboraciju analize kućnog rada u svom teorijskom opusu,
u njegovom delu nema ničeg što bi jednu takvu analizu sprečilo.
Zapostavljanje analize kućnog rada i njegovih ekonomskih funkcija
(reprodukcija radne snage, pre svega) kod marksista-ekonomista
posle Marksa, imalo je štetne posledice i na druge elemente
marksističke analize. Dakle, i marksisti su ovaj problem ozbiljno
zanemarili.

Kapitalistički oblik proizvodnje, naglašava Sekamb, izvršio je
fundamentalnu podelu na kućnu i industrijsku jedinicu i time je
„domaćicu udaljio od svakog direktnog odnosa sa kapitalom“.39

37 Chris Middleton, Op. cit., str. 198. (podvukla Ž. P.)

38 Ibid., str. 180. (podvukla Ž. P.)

39 Wally Secombe, „h e Housewife and Her Labour under Capitalism", New Let Review, No.

130

[Žarana Papić]

Ovaj rascep na dve sfere, privatnu i javnu, izazvao je „rascep u
radnoj snazi po polnoj liniji“ – žene su ostale u kućnoj jedinici, a
muškarcima je pripala industrija. Iako kapital počiva na prisvajanju
upotrebne vrednosti obe vrste rada (kućnog i industrijskog), ipak se
samo u „pravoj“ industrijskoj proizvodnji dobija nadnica. Rezultat
ovog rascepa jeste činjenica da kućna jedinica nije uopšte smatrana
delom ekonomije. Domaćica koja ostaje u kući nije samo udaljena
od sredstava za proizvodnju već i od sredstava za razmenu. Ona
je, prema tome, materijalno zavisna od preraspodele nadnice koja
se odvija u privatnoj sferi između nje i njenog muža, bez ikakvog
drugog ugovora osim ugovora o građanskom braku. Kućni rad koji
žena obavlja stoga ostaje „privatizovani rad izvan primene zakona
vrednosti. Drugim rečima, on direktno doprinosi stvaranju radne
snage za robnu proizvodnju, nemajući, pri tome, nikakav direktan
odnos sa kapitalom. To je ta specii čna dualnost koja određuje
karakter kućnog rada u kapitalizmu“.40 Kućni rad, dakle, igra
suštinsku ulogu u relativnoj vrednosti radne snage jer neposredno
omogućava obnavljanje radne snage ali ipak nema nikakvog udela u
njenom ekvivalentu izraženom u nadnici.

Na pitanje da li je kućni rad, koji prenosi i stvara vrednost, u
kapitalizmu istovremeno i proizvodan rad, Voli Sekamb odgovara
da u generalnom aistorijskom smislu kućni rad stvara upotrebnu
vrednost, i prema tome jeste proizvodni rad. Štaviše, nema sumnje
da je kućni rad kroz istoriju bio društveno neophodan rad i da je
to isto i u kapitalizmu. Međutim, ove karakteristike kućnog rada
u opštem smislu ne čine ga „proizvodnim radom u specii čnom
kontekstu kapitalističke proizvodnje. Kao što Marks jasno ističe: ‘ove
dei nicije (proizvodnog i neproizvodnog rada) ne izlaze prema tome
iz materijalnih osobina rada (niti iz prirode njegovih proizvoda, niti

83, 1974, str. 5.

40 Ibid., str. 8.

131

[Tekstovi 1977-2002]

iz osobenog karaktera rada kao konkretnog rada) već iz određenog
društvenog oblika, društvenih odnosa proizvodnje unutar kojih se
rad ostvaruje’ (Teorija viška vrednosti) ‘Produktivan je samo onaj
radnik koji proizvodi višak vrednosti za kapitalistu... Stoga pojam
proizvodnog rada implicira ne samo odnos između radnika i
proizvoda rada već takođe i specii čni društveni odnos proizvoda,
odnos koji je istorijski nastao i koji radnika obeležava kao direktno
sredstvo stvaranja viška vrednosti’ (Kapital, I tom)“.41

Zagovornici teze da je kućni rad žena u kapitalizmu proizvodan rad
nisu u stanju, smatra Sekamb, da rigoroznu kategoriju „proizvodno“
upotrebe u ispravnom smislu: „oni ni na jednom mestu ne tvrde da je
rad domaćica u neposrednom odnosu sa kapitalom, te stoga izgleda
da nisu svesni da je neposrednost ovog odnosa centralni kriterijum
proizvodnog rada. Oni pojam ‘proizvodno’ pre svega koriste u cilju
naglašavanja nezamenljive prirode kućnog rada za kapitalističku
proizvodnju, i u cilju suprotstavljanja negiranju uloge kućnog rada
od prošle generacije marksista. Namera je na svom mestu ali sigurno
nije nemoguće ovaj propust ispraviti zadržavanjem izvesne preci-
znosti u upotrebi marksističkih kategorija“.42

Pitanje značaja kućnog rada, njegove vrednosti, proizvodnosti
i strukturalne neophodnosti ostalo je zanemareno i nerazvijeno
područje kako u kapitalističkoj tako i u socijalističkoj ekonomiji.
Svest o značaju ai rmacije naučne analize kućnog rada koji pruža
jednu od materijalnih osnova analize protivrečnosti odnosa polova
u društvu dovešće, nadam se, do pojačanog interesovanja za ovu
oblast i do analitičkog rasvetljavanja ovog pitanja koje, za sada, stoji
između svog „generalnog aistorijskog“ značaja i njegove očigledne
„neegzistencije“ u ekonomskoj teoriji.

41 Ibid., str. 10.

42 Ibid., str. 10. (podvukla Ž. P.)

132

[Žarana Papić]

Sociologija porodice i problem seksizma u sociologiji

Sociologija porodice je jedino mesto u sociologiji u kojem
kategorija pola predstavlja relevantan predmet analize i istraživanja.
Sociologija porodice, ističe Nikol-Klod Matje, jeste „jedina oblast
koja predstavlja važan deo u analizi distinkcije muškarac/žena i
dualnog sistema koji oni sačinjavaju“.43 Međutim, osnovno pitanje
koje se postavlja sociologiji porodice u svetlu novih podstreka i
saznanja podstaknutih ženskim pokretom i ai rmacijom ženske
perspektive, a koje se tiče njenih dosadašnjih saznanja kao i njenog
statusa, glasi: „da li dualni sistem muškarac/žena postoji (i stoga
zaslužuje proučavanje) samo u okviru porodične grupe – uključivši
tu i biološki i društveni aspekt – ili postoji i izvan porodice i
individualnog ponašanja čiju kulminaciju predstavlja ova grupa?“44
Ovo pitanje predstavlja pregnantno izrečenu osnovnu intenciju
ženske perspektive u sociologiji, pomeranje i izlazak problema
odnosa polova (dualnog sistema polova i sistema hijerarhije) iz
društvenog, a sve do sada i sociološkog geta porodice. Sociologija je,
poput društva, sve probleme među polovima rezervisala i isključivo
vezala za probleme porodice.

U sociologiji je ženama mesto bilo jasno određeno – njima je
pripadala sociologija porodice i ništa više. Još jednom, i to na planu
strukture sociologije kao discipline pokazalo se da sociologija nije
ostala imuna na dominantnu ideologiju polnih uloga i „prirodne“
ženske sudbine jer, kako cinično ističe En Oukli, „ako žene nisu
imale svoje mesto u mnogim oblastima sociologije, one čvrsto
poseduju jedan raj: porodicu. U porodici ‹žene dolaze na svoje›,
one jesu porodica“.45 Činjenica da sociologija ženi i odnosu polova

43 Nikol-Klod Matje, op. cit., str. 57.

44 Ibid., str. 57.

45 Ann Oakley, op. cit., str. 16–17. (podvukla Ž. P.)

133

[Tekstovi 1977-2002]

posvećuje pažnju isključivo u okviru sociologije porodice jasno
govori o tome da je ona organizacijom svoje discipline zapravo
reprodukovala postojeću društvenu strukturu i da, ukratko, polazi i
zaustavlja se na tome da je ženi mesto u porodici.

Reprodukovanje društvene strukture i neproblematično
prihvatanje dominantne ideologije polnih uloga je i samu sociologiju
opterećivalo i sužavalo domen njenih interesovanja, i značajno je
uticalo na njena teorijska uopštavanja i zaključke. Sve do erupcije
ženskog pokreta koji je jasno i odlučno ustao protiv svođenja
žene na njenu porodičnu, bračnu i seksualnu funkciju sociologija
porodice je „ženu u potpunosti začaurila unutar njene ženske uloge.
Psihoanalitičko tumačenje je tu bilo od velikog uticaja, vodilo je
implicitnoj dei niciji žena kao supruga i majki koja je praktično
isključivala svaku drugu sferu života“.46

Kao posledica toga, u sociologiji porodice dogodilo se nešto što
ne postoji ni u jednoj drugoj oblasti sociologije – u njoj „sociološka
vidljivost žena daleko premašuje njeno društveno prisustvo, a
zasigurno društveno prisustvo muškaraca kao očeva ne prati njihova
odgovarajuća vidljivost u ovoj disciplini“.47 Dakle, u sociologiji
porodice izveden je obrt koji ne odgovara društvenoj stvarnosti,
ili, da budemo precizniji, taj obrt jedino odgovara ideologiji polnih
uloga po kojoj je žena vidljiva samo u porodici.

Jednostavnije rečeno, sociologija porodice unutar sociologije
kao discipline ima jednak status kao i institucija porodice unutar
društvene strukture. Sociologija porodice je „deo sociološkog saz-
nanja posvećen ženama“ i upravo zbog statusa žena u sociologiji,
njen status u strukturi sociološke discipline je isto tako nizak,

46 Ibid., str. 17.

47 Ibid., str. 18.

134

[Žarana Papić]

jer preovlađujuća stanovišta sociologa prema položaju žene
kao akademskom pitanju uporno idu za tim da trivijalizuju
njegov značaj. Nizak status sociologije porodice u poređenju sa
ostalim posebnim sociologijama je neposredan rezultat niskog
statusa „ženskog pitanja“ u društvu. Sociologija porodice je kao
deo sociološkog saznanja, prema mišljenju Nikol-Klod Matje,
podređena u odnosu na logički sistem koji sociologiji porodice
određuje njeno mesto u hijerarhiji socioloških disciplina, a to
mesto je sve do nastanka ženskog pokreta bilo striktno određeno i
po njemu je „saznanje o polovima (o jednom od dva pola) još uvek
sekundarno u hijerarhijskom smislu, pošto se zvanično ne smatra
sadržajem jednog posebnog dela sociologije“.48 Osim toga, na nizak
status ove discipline utiče i njena teorijska nerazvijenost, teorijsko
sivilo koje je posledica okoštalosti njenih aksioma kao i apriornih
pretpostavki da se „velika teorija“ nalazi izvan nje, a ona samo treba
da primenjuje neke od njenih manje važnih postulata. Interesantno
je na ovom mestu primetiti da su sve do nedavno nosioci ove
discipline uglavnom bili muškarci.

Dakle, status sociologije porodice istorijski je povezan sa
položajem žene u društvu i teorijskim statusom ženskog pitanja.
Sociologija porodice iz svoje ograničenosti može izaći tek ako
njen subjekt – žena – i njen predmet – porodica – prestanu da se
tumače izolovano od svih ostalih društvenih subjekata i područja.
Dihotomija na privatno i javno trajno je obeležila sociologiju
kao disciplinu i determinisala nizak status sociologije porodice.
Sociologija porodice je zbog svoje sklonosti da se povinuje
dominantnoj ideologiji polnih uloga bila jedino spremna da žensko
pitanje beskrajno svodi na porodični problem, umesto da sistematski
postavlja pitanje „reprodukcije društvenih odnosa reprodukcije
koji su (u kapitalističkom društvu) kako odnosi reprodukcije

48 Nikol-Klod Matje, op. cit., str. 59.

135

[Tekstovi 1977-2002]

klasnih tako i polnih odnosa u društvu“.49 Savremeni ženski pokret
i ženska perspektiva u sociologiji uticali su na to da žensko pitanje
izađe iz geta sociologije porodice, a da sama disciplina ne ostane
na repu relevantnih socioloških teorija. Nizak status sociologije
porodice kao discipline je direktan rezultat dosadašnje dominantne
orijentacije cele sociologije ka muškarcu i njegovim aktivnostima.
Stoga je čitava problematika polnosti bila rezervisana za onu jedinu
sferu ljudske društvenosti u kojoj je, prema vladajućim merilima,
polnost jedino bila relevantna – porodicu. Intelektualni i teorijski
prodori ženske perspektive u sociologiji ne mogu se, ističe većina
autora, svesti i ograničiti samo na sociologiju porodice. Oni je,
kako stvari sada stoje, daleko premašuju. Stoga zahtev da kategorija
pola, odnosi polova i problem podređenosti žene postanu zaista
relevantno društveno pitanje pretpostavlja da ova problematika
izađe iz suženog okvira postojeće discipline i da dobije svoj
zasluženi prostor i naučni status kako u opštoj tako i u posebnim
sociologijama.

Početni pokušaji zasnivanja neseksističke metodologije

Prethodno navedenim primerima, kao i kratkom analizom
statusa sociologije porodice unutar discipline, pokazalo se kako su u
sociologiji ključni pojmovi (rad, klasa, proizvodnja), fundamentalne
teorije (stratii kacije, kapitalističke i, naravno, socijalističke
proizvodnje) kao i sama struktura organizovanosti discipline (status
i relevantnost sociologije porodice za ostala područja sociologije)
sve do nedavno bili značajno obeleženi dominantnom muškom
orijentacijom i ideologijom odnosa polova. Sociologija je od samih
svojih početaka muškim aktivnostima pridavala važniji značaj,

49 Veronica Beechey, „Critical Analysis of Some Sociological h eories of Women's Work“,
u A. Kuhn i A Wolpe (eds.),Feminism and Materialism, London: Routledge and Kegan Paul,
1978, str. 193.

136

[Žarana Papić]

a ženske aktivnosti je skoro sistematski umanjivala ili ih tumačila
nepromenljivim biološkim zakonima. Seksizam u sociologiji znači da
je u njoj muška perspektiva dominantna. Ona se teorijskim jezikom,
ali i društvenom praksom sociologa, sve do nedavno nametala kao
opšta perspektiva, naučna i objektivna perspektiva opšte teorije o
društvu.

Jedan od najznačajnijih rezultata snažne intelektualne aktivnosti
ženskog pokreta bilo je saznanje da sociologija, kao opšta nauka o
društvu, ne može nastaviti da zanemaruje činjenicu da je ovaj naš svet
uvek podeljen na muški i ženski i da, ako želi da ostvari svoj zahtev za
objektivnošću, mora kategoriju pola ozbiljno uzeti u obzir. Potrebna
je ponovna analiza njenih postojećih pojmova i teorija, potrebna su
„istraživanja koja će otvoriti nova pitanja i ukazati na nova rešenja“.
Ozbiljno uzimanje u obzir kategorije postalo je, naglašava Dejvid
Morgan, već naučni zahtev i naučna potreba kako bi se „kritički
preispitali pojmovi polnih razlika u sociološkoj analizi, kao i sve
rutinske pretpostavke koje mogu stajati iza numeričkih podataka
o polu“.50 U najnovijim istraživanjima i naporima prevazilaženja
polnih predrasuda (seksizma) u sociologiji sve češće se koristi naziv
neseksistička metodologija.

Problem neseksističke metodologije – koja bi omogućila
ravnopravno istraživanje oba pola, ne može se, međutim, ograničiti
samo na „uzimanje žena u obzir“. Dejvid Morgan vrlo jasno insistira
na tome da „uzimanje pola u obzir“ nikako ne sme zaobići i
„uzimanje muškarca u obzir“. Pojačano prisustvo žena u sociološkoj
analizi poslednjih godina sasvim je razumljivo kada se zna da su u
sociološkoj praksi njene aktivnosti do sada nedovoljno istražene.
Međutim, kada je reč o konkretnoj praksi sociologa neophodno

50 David Morgan, „Men, Masculinity and the Process of Sociological Enquiry“, u Helen
Roberts (ed.), Doing Feminist Research, London: Routledge and Kegan Paul, 1981, str. 94.

137

[Tekstovi 1977-2002]

je, smatra Morgan, da muškarci sociolozi imaju na umu činjenicu:
da svoj posao sociologa „moraju da obavljaju ‘uz dlaku’ kako bi se
u svom radu oslobodili seksizma i pol uzeli u obzir. Njima je, da
tako kažemo, potreban jedan mali glas iza uva koji bi ih u svakom
trenutku podsećao da su oni muškarci... ogromna težina pretpostavki
uzetih zdravo za gotovo (a one prodiru najdublje) zapravo je u
zavereničkom odnosu sa njihovim vlastitim polom jer vode tome da
se ćuti o onome o čemu bi trebalo da se govori“.51

Neseksistička metodologija ima za cilj kritiku postojeće i
izgradnju jedne nove metodologije kojom bi se u društvenoj
praksi nauke izbegla polna diskriminacija. Pojmovni i metodološki
problemi pojavili su se, razumljivo, već na samom početku. Osnovna
primedba, ističe Morgan, leži u tome što pojam neseksistička
metodologija, prema mišljenju mnogih, „implicira da postoji neki
apsolutni standard objektivnosti na osnovu kojeg bi se sudilo o
sociološkom istraživanju“.52 On s pravom ističe da bi vrlo malo
sociologa bilo spremno da prihvati ovakvu pretpostavku.

Međutim, čini mi se da ova primedba nije na mestu. Neseksistička
metodologija u svojoj osnovnoj intenciji nema zahtev za nekom
apsolutizovanom objektivnošću. Sociološko saznanje, upravo
zbog specii čnosti svoga predmeta, ne može postavljati zahtev za
apsolutnom i aistorijskom objektivnošću. Sociološka objektivnost ne
može biti apsolutizovana iz dva razloga: prvo, zbog toga što je sama
društvena stvarnost protivurečena pa je stoga nužno i sociološko
znanje obeleženo tom protivurečenošću i drugo, zbog toga što je
sociološko znanje istorijsko znanje, obeleženo svojim vremenom i
zato podložno promeni. Apsolutizovana objektivnost u sociologiji
nije nužna, niti je potrebna. Mnogo važniji od ovog zahteva je

51 Ibid., str. 94.

52 Ibid., str. 95.

138

[Žarana Papić]

savremeni proces njene samoanalize, u ovom slučaju podstaknut
ženskim pokretom, koji je doprineo da se ona oslobodi svojih
ograničenja, zabluda i slepih mrlja. Neseksistička metodologija deo
je ovog procesa preispitivanja sociološkog tumačenja odnosa polova
u društvu i njen cilj je da sociologiji proširi horizonte, omogući nova
polja istraživanja i nova saznanja. Ta nova saznanja neće, naravno, biti
apsolutno objektivna, ali će kao i veliki deo dosadašnjeg sociološkog
saznanja doprineti boljem razumevanju istorijske društvenosti ljudi
– u ovom slučaju specii čne i zanemarene društvenosti određene
kategorijom pola.

[Tekstovi 1977-2002]

141

Dvostruka prisutnost žena
– snaga i slabost i žena u
masovnim medijima ✳

Ovaj tekst predstavlja saopštenje sa XXV seminara

Međunarodne sociološke asocijacije (na temu Family,

Informal Network and Social Policy (Porodica, neformalna

mreža i društvena politika), koji je održan na Filozofskom

fakultetu u Beogradu. Svesno se distancirajući od prevas-

hodnog, kulturno i „naučno“ dominantnog smeštanja žene

u porodicu – što ostaje na liniji njenih ranijih socioloških

kritika polarizacije polova i sociologije porodice kao jedinog

prostora namenjenog ženama – Papić se ovde okreće kulturi

ženstvenosti u popularnoj muzici. Iako se tom temom do sada

nije bavila u svojim akademskim člancima, njeni novinski

tekstovi (pisala je za časopise Start, Svijet, Danas, MM,

Maneken, Reporter...) već tokom osamdesetih obrađuju ovaj

fenomen. Ovaj kratki tekst zanimljiv je iz nekoliko razloga.

U njemu se na suptilan i mimohodan način iznosi kritika

feminizma drugog talasa, kojom će se Papić temeljno baviti

u tekstu „Telo kao ‘proces u toku’“, uz nenametljivo usvajanje

određenog feminističkog stava koji treba da otelotvori duh

decenije na pomolu i podneblja koje poznaje drugačije procese

emancipacije od zapadnih. Na taj način, i Eni Lenoks i Lepa

Brena mogu da dekonstruišu ženstvenost, ne odbacujući je

nego tražeći nove modele i oblike njenog iskazivanja. Nadalje,

analiza specii čno jugoslovenske i gure „ženske zvezde“

javila se u teorijski provokativnom trenutku kada se počinje s

✳ „Dvostruka prisutnost žena – snaga i slabost žena u masovnim medijima“, Gledišta, br. 1-2,
1990: 143-147.

142

[Žarana Papić]

razmatranjima „novokomponovane“ muzike i njenog uticaja

na društvo. Najzad, suvislo je upitati se da li bi istraživanja

medija i medijskih reprezentacija žena bila sledeći korak u

njenom radu, da u Jugoslaviji 1991. godine nije počeo rat.

Želim da razmotrim problem dvostruke prisutnosti žena iz jednog
specii čnog i donekle iskošenog ugla posmatranja koji na izgled
nije u direktnoj vezi s osnovnom imenom Seminara. No, ako se, a
nadam se da hoćemo, složimo u mišljenju da više nije moguće ostati
na tradicionalnom stanovištu po kojem se problem položaja žene
situira isključivo u okvirima porodice – onda je moguće pozabaviti
se nekim aspektima kulture ženstvenosti koji nas neprestano
okružuju u medijima, u masovnoj pop i rok-kulturi. Razmatranjem
ovih aspekata treba prepoznati i protumačiti neke od procesa
transformacije tradicionalne ženstvenosti u masovnoj kulturi, a
posebice, međuigru/interakciju između simbolizacije ženske slabosti
i snage kao oblika ove transformacije.

Masovna kultura, a u ovom slučaju posebno masovna video,
pop i rok-kultura, jeste mamutski ogranak masovne industrije,
potrošačka mašinerija kojoj je cilj neprestano proizvođenje novih
slika za nezasitno video i muzičko tržište. Uprkos svim otuđujućim
vidovima masovne muzičke industrije i ideološke prinude koja
prisiljava savremene ljudske jedinke da misle, osećaju, oblače
se i ponašaju na istovetan način po ugledu na glamurizovane
modele – ne bi trebalo previđati da se masovna kultura ne može
jednoznačno svesti, bez neplodnih posrednika po naše razumevanje
savremenosti, samo na njene otuđujuće aspekte. Masovna kultura
je takođe u razvijenim društvima značajan kulturni topos, mesto
izražavanja kreativne energije ogromnog broja pregalaca u još uvek
novoj i otkrivačkoj video-tehnologiji i vizuelnoj/muzičkoj industriji.
Protivurečnost masovne video-kulture leži u tome što ona jeste još

143

[Tekstovi 1977-2002]

uvek „prinudna kultura“, ali takođe jeste i novi prostor za vizuelnu/
unutrašnju/spoljašnju individualnu i grupnu ekspresiju i kreativnu
egzistenciju. Ona je podložna tendencijama održavanja statusa quo,
ali je istovremeno otvorena za istraživanje novih umetničkih, stilskih
i kulturnih alternativa.

Masovna video-kultura je značajan faktor koji je doprineo
„svetsko-istorijskom“ procesu vizualizacije naše individualne i
društvene egzistencije, kulturnih modela i percepcije/poimanja
ljudske jedinke. U ovom procesu je vizualizacija ženstvenosti jedan
od njegovih najvidljivijih, najubedljivijih i sveprisutnih aspekata.
Ženstvenost je u muzičkom video-biznisu uvek i stalno „sveža roba“,
trajni izazov koji ovaj biznis čini živim i u neprekidnom pogonu,
jer je žena, u romantično/seksisitičkoj varijanti „nepresušni izvor
inspiracije“ kao kulturni i seksualni objekt muških fantazama.
Međutim, ovaj kulturni prostor je ipak otvoren za dvostruku upotrebu
ili „manipulaciju“. Moguće su najmanje dve tendencije: učvršćivanje
i produžavanje života stereotipima tradicionalne pasivne ženstve-
nosti podložne aktivnoj muževnosti – što je preovlađujuća i
najprisutnija tendencija – ali i istraživanje alternativa u vizualizaciji
ženstvenosti s ciljem dekonstrukcije tradicionalnih predstava i
podrivanja još dominantnih asimetričnih vizuelnih/kulturnih/
društvenih modela muškosti i ženskosti. U ovoj drugoj tendenciji
akteri su u najvećem broju žene koje su se probile u muzičkom
video-biznisu i koje s novim motivom i odmakom pristupaju svesnoj
međuigri s vizuelnim elemenitima ženske slabosti i snage slobodno
koristeći čitav „inventar“ klasične ženstvenosti kao sredstvo ironične
distance prema toj istoj klasičnoj tradiciji. Svesno paradoksalna,
ova tendencija je jedan od „omekšalih“ odjeka feminističke kritike
kulturnog seksizma, oslobođen njene dogmatske, feminističke
ortodoksije koja u svojoj ranijoj fazi nije dopuštala ovu međuigru,
ovo suptilno poigravanje i ai rmaciju ženske snage u tradicionalnim

144

[Žarana Papić]

vizuelnim modelima ženstvenosti. Na svoj često neprepoznatljiv i
protivuirečan način ova tendencija predstavlja izraz novog ženskog
senzibiliteta i u video-kulturu unosi vizuelnu promociju nove kulture
ženstvenosti, svesne svoje slabosti i snage njihovih mogućnosti za
kreativnu upotrebu.

U svrhu ilustracije ove tendendije promocije nove kulture žen-
stvenosti u muzičkom video-biznisu, ukazaću na tri primera, na
tri žene koje, prema mom sudu, svesno koriste muzičku i video-
industriju da se „poigraju“ tradicionalnim simbolima ženske slabosti
i snage, da time doprinesu izgradnji nove slike ženstvenosti i da
kroz sve to (naravno u granicama koje zakoni muzičkog biznisa
dopuštaju) izraze svoju kreativnu energiju:

1. Eni Lenoks /Annie Lennox/, iz grupe Eurythmics, u svom
konceptualnom projektu vizualizacije androginog bića koje izražava
dvostruku prisutnost – mekana i pažljiva „ženstvena“ šminka i
nedovoljno „ženstvena“ (ali ipak ženska) precizno odabrana odeća
uz lice s najkraćom mogućom kosom na dečačkoj i guri. Kada se
pojavila, na prelazu iz sedamdesetih u osamdesete, njena vizuelna
prezentacija je imala značajnu, prekretnu ulogu u podrivanju
rasprostranjenih i medijski prihvaćenih iracionalnih predstava o
ženstvenosti. Iza ženstvene šminke i dečačkog lica jasno se izražavao
snažan ženski karakter, koji ne dopušta spoljašnje određenje već
svesno dela kao subjekt medijske kulture.

2. „Kontroverzna“ Madonna koja koristi sve vizualne elemente
ženskih „okova“, uključujući tu religiozni krst i sve skrivene predmete
na ženskom telu, ali ne kao unutrašnji sloj svoga pola već kao svesni,
ludički deo svog imidža (koji još jasnije ukazuje na žensku dvostruku
prisutnost – tu su svi elementi koji po tradiciji pripadaju ženi kao
seksualnom objektu, ali oni su na ličnosti koja je to u najmanjoj meri,

145

[Tekstovi 1977-2002]

nije pasivna, slaba, niti je objekat). Iza sve čipke, raskošnog donjeg
veša i seksualnog poziva „slabe“ žene, zapravo vidimo aktivno žensko
telo, sa „nepriličnim“ mišićima i samosvojnom energijom koja se ne
podređuje fetišima kojima se koristi, već (uprkos tome) pokazuje
zavidnu snagu kako u svojom kretnjama tako i u samostalnom
vođenju vlastite karijere.

3. Lepa Brena je najznačajnija predstavnica specii čnog
jugoslovenskog fenomena ženske zvezde tzv. novokomponovane
muzike u kojoj se meša tradicionalni/modii kovani „narodni“ melos s
uticajima moderne pop-muzike i imidžom savremene, urbanizovane
ženstvenosti. Lepa Brena se, takođe, poigrava s dvostrukom ženskom
prisutnošću – ona je među prvima počela da koristi sve atribute
ženske seksualnosti i sve slojeve klasične ženske izazovnosti kao
svoj vizuelni projekat, ali u svemu drugome ona se zapravo ponaša
i dela kao nezavisna osoba, slobodna u izražavanju svojih političkih,
profesionalnih i ličnih stavova. Posebno značajna strana fenomena
„kraljica novokomponovane muzike“ jeste činjenica da su one
(za raziliku od većine žena u Jugoslaviji) „slobodni preduzimači“,
i nansijski nezavisne ili čak bogate, s ekipom ljudi (većinom muškaraca)
koji se brinu da one uvećaju svoju popularnost i i nansijsku dobit. U
ovom smislu reč je o postignutoj ženskoj ekonomskoj nezavisnosti
u kojoj se prepliću simboli „tradicionalne ženstvenosti“ i stvarne
ženske prodornosti i snage opstajanja u biznisu. Lepa Brena sasvim
namerno zadržava i podgreva kult ženstvenosti u stereotipnom
obliku seksipilne plavuše, ali zapravo svoj erotizam „skreće“ s puta
samosvesnim humorom, ne postajući pri tome njegova žrtva. Njenu
stilizaciju imidža Milena Dragićević-Šešić1 označava i kao „ludičku
parodiju“, parafrazirajući Žila Lipoveckog /Giles Lipovetski/, koji ovaj
izraz koristi u analizi mode u postmodernom društvu.

1 Milena Dragićević-Šešić, „Nokomponovana narodna muzika u postmodernom kontekstu“;
„Lepa Brena kao prethodno stvoreni model“, Quorum, br. 3 (26) Zagreb, 1989.

146

[Žarana Papić]

Ova nova vizuelna kultura ženstvenosti koja se poigrava i
slobodno raspolaže snagom i slabošću, pokazuje obrise jedne
značajne društvene i kulturne tendencije, to jest tendencije gubljenja
suštine tradicionalne ženstvenosti, slabljenja njene moći i snage
patnje koja je žene primoravala na pasivnost, društvenu/polnu
podređenosti identitet zavisan od muškarca. Preplitanje slabosti i
snage i ironična distanca u novoj vizualizaciji ženstvenosti ukazuje
na to da tradicionalna ženstvenost (i sve ono što sobom nosi) nije
više ono što je bila, da je izgubila svoj prinudni karakter i postaje
sve providnija kao socijalna konstrukcija ženske polnosti vezana za
one društvene odnose u kojima patrijarhalnost dominira. Danas,
i pored toga što patrijarhalnost nije izgubila svoju društvenu/
kulturnu osnovu, ona nije više „jedini zakon“. Feministička kri-
tika patrijarhalnosti i neravnopravnosti među polovima u svim
sferama ljudske stvarnosti u novoj kulturi ženstvenosti u vizuelnim
medijima dobija specii čne i suptilne konture – način na koji žene
u muzičkom biznisu parodiraju tradicionalnu ženstvenost podriva
samo stanovište da još postoji dominantna, obavezujuća „večna“
ženstvenost. U tom smislu izgleda prikladno složiti se s mišljenjem
Elizabet Vilson /Elizabeth Wilson/, koja ne govori o ženstvenosti
već o naizgled nevezanoj temi „klasičnog šika i stila“ (...) koji više
ne postoje. Nešto drugo, međutim, postoji umesto toga: parodije
šika, camp karakteristike stila... Svi stilovi danas su svoje karikature.
Nijedna moda više se ne doima normalnom ili ‘prirodnom’.“2
Parodije stila i parodije ženstvenosti imaju jedan zajednički rezultat
– gube svoju „prirodnost“ i svoju neprovidnu prinudnost.

U pokušaju da razumemo i analiziramo pomeranje značenja
sa tradicionalne na novu kulturu ženstvenosti potrebno je, makar
ukratko, ukazati na dva ključna faktora koji čine zajednički

2 Elizabeth Wilson, Adorned in Dreams: Fashion and Modernity, London: Virago Press,
1985, str. 173.

147

[Tekstovi 1977-2002]

imenitelj ove transformacije. Prvi je, kao što je već rečeno, uticaj
feminizma i njegove snažne kritike svih oblika polne nejednakosti
i naročito tradicionalne (pasivne) ženstvenosti kao „ogledala“ ove
nejednakosti. Iako je feminizam u svom najradikalnijem vidu bez
ostatka osuđivao svaki aspekt kulture koji reprodukuje seksističku
ideologiju u kojoj je žena objekat, odbacujući masovnu potrošačku
kulturu, modu, ljubiće, sapunske opere, kozmetiku, itd., kao
nedvosmislene instrumente podređivanja žena, i imao sklonost
ka ideološkom čistunstvu (pa zato često izazivao otpor), on je
ostavio traga i uzdrmao sve sfere javnog i privatnog života. Nakon
feminizma nismo više ono što smo bili – manje ili više. Posebno je
značajna kasnija, „mekša“ faza feminizma u kojoj se analitička pažnja
posvetila svemu onome što konstituiše i okružuje živote žena, i to ne
s ciljem da se kultura ženstvenosti odbaci i osudi kao zarobljivačka
ideologija, već da se razume u svojoj protivurečnosti. Takva klima
omogućila je i ovu „nenapadačku“, suptilniju upotrebu tradicionalne
ženstvenosti, njenu parodiju i transformaciju.

Drugi faktor je mesto na kome se ova transformacija odvija –
masovna kultura kao „izvođački“ prostor ne samo za transmisiju
dominantne ideologije već i za ekspresiju prisutnih društvenih i
kulturnih težnji za promenom. Masovna kultura je „ekspresivna
kulturna forma... forma izvođačke umetnosti sposobne da izrazi
neslaganje, odstupanje i medij za izražavanje ideja o statusu i polu“.3
Stvarni potencijal i značaj popularne kulture postao je očigledan
u šezdesetim godinama, kada je pop i rok-muzika otvorenije nego
ranije izražavala radikalni duh i simbolizovala pobunu mladih
protiv svega onog što je izgledalo uštirkano i konformističko u
kulturi establishmenta. Međutim, kako je ta kulturna pobuna mladih
u ono vreme „zaobilazila“ polnu nejednakost, tako je i ta kultura
ostajala pod dominacijom muškaraca i njihove radikalne ekspresije,

3 Op. cit.

148

[Žarana Papić]

iako je, naravno, i tada bilo nekoliko primera ženskih proboja.
Kraj sedamdesetih i početak osamdesetih karakteriše „upad“ žena
u ovu do tada prevashodno mušku aktivnost (gitara je bila nepri-
kosnoveni instrument virilnosti, na primer), pa otuda i njihova
mogućnost da iskažu svoju kreativnu energiju, da „preobrađuju“
stereotipne simbole i mitove i vizualizuju nove ideje o ženskosti i
polnim identitetima. Naravno, još uvek ima mnogo više primera u
kojima se ženskost podvrgava muški orijentisanoj, konzumerističkoj
manipulaciji, ali je vidljiv i novi fenomen, tendencija da žene same
oblikuju i poigravaju se sa simbolima ženstvenosti i time je učine
proizvodom vlastite (ženske) imaginacije u masovnoj kulturi.
Iako suptilan i često nečitljiv, ovaj novi fenomen pouzdan je znak
pomeranja identiteta polova iz njihove tradicionalne asimetrije,
a to što se on „očitava“ u masovnom, potrošačkom mediju znak
je njegovog civizacijskog potencijala (a nikako samo otuđenosti)
da bude sredstvo rasvetljavanja naših dilema o tome šta muškost i
ženskost jesu – i mogu biti.

149

Telo kao „proces u toku“✳

Godine 1989, Žarana Papić postaje asistentkinja na

predmetu Socijalna antropologija na Odeljenju za

sociologiju Filozofskog fakulteta u Beogradu. Ovaj tekst,

koji je prošireno i prerađeno saopštenje s međunarodnog

seminara „Telo i razlika u teoriji kulture“ (Dubrovnik, 1991),

predstavlja fuziju njenih raznovrsnih naučnih interesovanja:

sociologije, antropologije i feminističke teorije. Neophodnost

dijaloškog spajanja sociologije i antropologije pokazuje se

upravo u fenomenu tela, koje je istorično/društveno, proce-

sualno i uvek polno određeno. Telesnost, inače tačka oko

koje se temeljno organizuje feministička teorija devedesetih

godina, tako postaje za Žaranu Papić traženi most između

sociologije i antropologije. Takođe treba napomenuti da se

ovaj tekst može posmatrati i kao prekretnica u razumevanju i

tumačenju odnosa između analitičkih kategorija pol/rod koji

Žarana Papić predlaže, a koji će šire razvijati u nekim kasnijim

radovima. Ona ovde na vrlo sažet način ističe da distinkcija

pol/rod (pol kao biološka, rod kao društvena kategorija) u

suštini nije neophodna jer su ljudska telesnosti i polnost uvek

u procesu društevenog i kulturnog (pre)oblikovanja. Stoga je,

kada smo svesni da je telo uključeno u šire društvene procese,

moguće koristiti samo pojam polnosti bez rizika vraćanja

na biološki redukcionizam. Na ovu odluku bez sumnje je

uticalo otvoreno zastupanje takozvanog postmodernog

feminizma, čime se Žarana Papić smešta u samu žižu tada

aktuelnih svetskih teorijskih tokova, ali i svrstava među prve

zagovornike i zagovornice postmoderne kod nas. Na kraju

✳ „Telo kao ‘proces u toku’“, Sociologija, br. 2, 1992: 259-270.

150

[Žarana Papić]

treba naglasiti da se u ovom tekstu prvi put izlaže perspektiva

„muških studija“, kao i impuls da se one razvijaju i promišljaju

paralelno sa ženskim studijama. Upravo će na tom tragu

kasnije biti formulisani izvesni pokušaji njihovog izvođenja u

Beogradu.

Human beings are embodied, just as they are enselved
(B. S. Turner)

Ljudsko telo kao celovita tematska oblast je tek poslednjih
godina postalo jedno od najinteresantnijih područja intelektualne
radoznalosti. Nova svest o ljudskom telu kao o mogućem poduhvatu
koncentrisanog susreta ljudskih nauka, kako prirodnih tako i
društvenih, jedan je od dobrih znakova o pokušajima prelaženja
granica između onih disciplina koje se bave ljudskim – pa bilo to
ljudsko telo ili ljudska duša – i prevazilaženja granica mišljenja svake
od tih disciplina. Telo je, kako kaže Mišel Fer /Michel Feher/, „oblast
u kojoj se život i misao ukrštaju, kompleksna, često uzburkana“
(Feher, 1989: 11) i tek odnedavno postajemo svesni da je ta oblast,
zajednička mnogim disciplinama ali rasparčana, dualizovana,
hijerarhizovana, zaboravljena, itd., zapravo tema za sebe koja je,
upravo zbog takvog rasparčanog istraživanja, ostala neistražena,
neshvaćena kao celina ili samo delimično shvaćena sa pojedinim
„ugušenim“ ili postisnutim delovima.

Telo kao celovita tematska oblast jeste znak zrelosti kako
društvenih tako i prirodnih nauka, ali ovu zrelost ipak treba primiti
sa opravdanom rezervom, ono je tek zadatak, budući hermeneutički
projekt koji će omogućiti dijalog prirodnih i društvenih nauka
i nova saznanja (i novu praksu) o našem sadašnjem i budućem
razumevanju tela. Jer telo, koje se nama čini prirodno datim,
nepromenljivim a za društvene nauke neproblematičnim ili čak

151

[Tekstovi 1977-2002]

nekad odbojnim – jer ugrožava isključiva pitanja „društvenosti“
ili pak „duše“ – jeste „temeljno istorizovano i sasvim problematično
pitanje“ (Feher, 1989: 11). Za sadašnje udaljene, pocepane ili usko
specijalizovane discipline telo je novo područje, novo polje ukrštanja
ljudskih saznanja koja prelaze granice uskih kanala. U tom novom
polju tela, koje je i samo rasparčano i „uzburkano“ i u kojem se ne
može naprečac (niti treba) izgraditi neko čvrsto sistematično znanje,
ne treba odmah tražiti novu disciplinu, novu nauku. Telo ne treba da
se odmah susretne sa nekim novim naučnim okruženjem koje bi ovo
polje dei nisalo, pružalo „meritorna“ saznanja i na brzu ruku tražilo
odgovore na bezbrojna pitanja koja leže u samom telu.

Upravo zato što je telo polje istraživanja u kojem se na novi način
mogu posmatrati, tumačiti i problematizovati skoro sva dosadašnja
pitanja postojećih „ljudskih“ nauka, i zato što je ono postalo mesto
susreta želja za dijaloškim saznanjem u kojem sva pitanja dobijaju
novu, drugačiju perspektivu, smatram da sada, a ni ubuduće, nije
moguće ovo polje zatvoriti na bilo koji način. Ono će ostati otvoreno
i onda kada znanje bude sistematičnije, jer telo nikada neće postati
tek „oblast“ ili „problematika“ već će, čini mi se, trajno zadržati tu
svoju specii čnu karakteristiku mesta ukrštanja postojećih i budu-
ćih saznanja. U tom smislu – a ne zavaravajući se da će doći do
takve interdisciplinarnosti koja bi zaista premostila granice među
naukama, niti smatrajući da je takvo nešto zaista potrebno, a možda
ni izvodljivo – čini mi se da je za ovako veliku temu u kojoj se ukršta
sve što poznajemo, sada najvažnije početno mišljenje, mišljenje
koje otkriva svu punoću tela kao hermeneutičkog zadatka. U tom
mišljenju, koje tek nazire sve slojeve i „komplekse“ tela, postoji jedan
pojam koji je posebno važan za početak, ali je, prema mom mišljenju,
takođe trajnije obeležje same teme. To je pojam fragmenta koji
ukazuje na širinu područja koje treba istražiti i označava nekoliko
osa oko kojih se kreće savremeno istraživanje“ (Feher, 1989: 12).

152

[Žarana Papić]

Pojam fragmenta, i način fragmentarnog mišljenja, pre svega,
ne treba shvatiti u ograničavajućem smislu, već upravo suprotno,
kao slobodno suočavanje i sučeljavanje sa ogromnim prostorom
tela u koje se može zahvatiti tek donekle, nikada potpuno, i koje
nikada ne može biti „mrtav“ predmet naučne radoznalosti. Jer u
tom ogromnom prostoru tela, koje još ne poznajemo dovoljno u
postojećem rasparčanom, dihotomizovanom znanju, nalazimo se i
mi sami: sam predmet istraživanja ne može se odvojiti od nas samih,
niti od naše istoričnosti. U tom smislu i naslov teksta – Telo kao
„proces u toku“– ima dvojak cilj:

1. da već na početku ukaže na istoričnost/l eksibilnost/kulturnu
označenost tela koje nikada nije sama priroda već je uvek
priroda u ljudskom okruženju;

2. da ukaže i na istoričnost i procesualnost samog istraživanja,
analiziranja, tumačenja ljudskog tela, koje se ne može odvojiti
od svoje epohe, od određene kulture tela, telesnih tehnika,
hijerarhije tela, jezika tela (body language) itd.

Takođe, misao o telu kao mišljenju u fragmentima zaista
omogućava prve pokušaje razumevanja širine ovog prostora tela bez
pritiska da se „obuhvati celina“, jer se svako ko to pokuša nalazi pred
obiljem materijala koji je moguće povezati na mnogo načina i koji
je nemoguće, bar ne odmah, „integrisati“ili napraviti zaokruženu
celinu. Svaki početak mišljenja o telu može biti samo mišljenje
u fragmentima, ali to ne umanjuje značaj poduhvata jer su sami
fragmenti važni kao polje otkrivanja novih veza; oni nisu izdvojeni
delovi već mesta komunikacije bliskih ili udaljenih saznanja. U tom
smislu, u ovom tekstu posvetiće se pažnja nekim fragmentima, bez
namere da se postigne „zaokruženo“ znanje već sa željom da se

153

[Tekstovi 1977-2002]

otvore nova pitanja.1 U nameri da se pojam fragmenta ai rmiše kao
otvoreniji vid saznanja, a ne samo kao „parče“ izvan celine, pokušaću
u daljem radu da se pozabavim sa sledeća tri fragmenta.

Odsustvo tela iz sociologije

Jedno od mnogih obeležja društvenih nauka, a pogotovu
sociologije kojom ću se ovom prilikom najviše baviti, jeste odsustvo
tela, često shvaćenog kao nešto što je nebitno za disciplinu ili kao
nešto što ni po kojim uslovima ne pripada predmetu, osim ako nije
reč o bezličnim telima kao što su institucije ili o shvatanju tela kao
mase, društvenog agensa, ili tela kao nosioca društvenog karaktera.
Telo je, rečima Brajana Tarnera /Bryan Turner/ „odsutno iz teorije
ali svuda otelovljeno“ (Turner, 1987: 7).

Osnovni razlog odbojnosti sociologije prema telu leži u istoriji
same discipline, u samim počecima njenog konstituisanja. U svetlu
savremenih tumačenja, može se jasno ustanoviti da je upravo
insistiranje na razlici između društvenog reda stvari i prirodnog poretka,
insistiranje na različitim vrstama kauzalnosti, to jest jasno izražena
opozicija između prirode i kulture, bio preduslov od odlučujućeg
značaja za formiranje predmeta društvenih nauka, i to ne samo
sociologije već i psihologije, antropologije itd. (vid. Horigan, 1988).

Tako su društvene nauke, a naročito sociologija, od samih svojih
početaka imale odbojan stav prema prirodi, ne smatrajući je svojim
predmetom. Zbog toga je sociologija u najvećem broju slučajeva izgnala
ljudsko telo, vezujući ga za „puku prirodu“ ili za domen prirodnih
nauka, plašeći se da bi njegovim uključivanjem u samom svom začetku

1 U pisanju ovog teksta veliko olakšanje predstavljalo mi je jasno izrečeno priznanje Mišela
Fera, u „Uvodu“ trotomnom izdanju knjige Fragments for a History of the Human Body (koja
ima 1607 strana), kako su neki od tekstova „još uvek nužno u toku“ i da su neki autori „tokom
rada menjali svoj fokus“.

154

[Žarana Papić]

mogla upasti u zamke biologizma. Takođe, proučavanja ljudskog tela
u prošlom veku i nisu zapravo izlazila iz okvira biologizma, tako da je
sociologe (u tom smislu s pravom) „svako pominjanje telesne prirode
ljudske egzistencije podsećalo na darvinizam, biološki redukcionizam
ili sociobiologiju“ (Turner, 1987: 1).

Izuzetak od ovakvog tretiranja tela u sociologiji, kao nepripadajućeg
samom predmetu discipline, pokušavaju da dokažu Ž. M. Bertlo /J. M.
Berthelot/ i drugi autori, koji ističu da je postojala „veća intelektualna
senzibilnost francuskih sociologa prema telu“, koja je omogućila da telo
dobije teorijski status u novije vreme (1970–75), te da se „pojavljuje sa
većom ili manjom transparentnošću“ (Berthelot, 1985: 7). Odbacujući
druge teorijske orijentacije, na primer, kulturalizam kao „ličnost bez
tela“, čikašku školu kao „telo na putu nestajanja“ i tome slično, ovi
autori su, do izvesne mere, pokazali svoju etnocentričnu predrasudu
kada je reč o „posebnoj senzibilnosti francuskih sociologa“, kojih je,
naravno, bilo, jer ne smemo zaobići Marsela Mosa /Marcel Mauss/
i Mišela Fukoa /Michel Foucault/, ali tu senzibilnost ne smemo
rezervisati samo za francuske sociologe i antropologe, jer ni kulturni
relativizam niti funkcionalizam nisu bili sasvim neosetljivi na pitanja
ljudske telesnosti, što jasno pokazuju radovi Rut Benedikt /Ruth
Benedict/, Margaret Mid /Mead/, B. Malinovskog /Malinowski/, itd.

Međutim, Bertlo i drugi autori ovu posebnu senzibilnost francuske
sociologije vezuju još za Dirkema /Durkheim/ i ističu da je postojala
rupture durkheiemienne u pogledu tela, koja se posle naročito iskazala
u delima Albvaksa /Hablwach/ i ai rmisala kod Marsela Mosa
(Berthelot, 1985: 6). Osim prisutne etnocentričnosti, i ovaj argument
kako je Dirkem „otac senzibilnosti prema telu“ čini se problematičnim
i dvosmislenim ako imamo na umu da je Dirkem sa svojim
savremenicima delio otpor prema biologizmu i da je u posmatranju
ljudskih stvari kao „društvenih činjenica“ video osnovnu specii čnost

155

[Tekstovi 1977-2002]

sociologije kao moralne nauke i njenu temeljnu razliku od prirodnih
zakonitosti.

I sami autori primećuju i slažu se u tome da su „Dirkemovi projekti
ostavljali malo prostora pitanjima tela“ (Berthelot, 1985: 35). Međutim,
oni su u ogromnom projektu izdavanja L’ Annee Sociologique videli
početak proširivanja koncepta sociologije, jer je cilj poduhvata bio da
se „pokrije“ maksimum informacija pod raznolikim odrednicama. I
pored volje da pokažu neku posebnu senzibilnost francuskih sociologa
prema telu, upravo primer koji je naveden pokazuje suprotno i stoga
su autori morali da priznaju da telo nije bilo prisutno (onoliko koliko
su oni želeli), te da je, štaviše, govor o telu polako nestajao od prvog
toma (1846 – 1897) pa sve do 12. toma (1906–1909), što se moglo
lako videti u činjenici da se broj odrednica posvećenih telu sve više
smanjivao.

Kao ilustraciju ove dirkemovske ambivalencije prema telu
autori navode i jednu zanimljivu anegdotu. Dirkem je zatražio od P.
Lapija /Lapie/ da mu podnese izveštaj o člancima na temu „Istorija
i etnograi ja običaja“. Lapi, prilično zbunjen šta bi sve moglo spadati
pod ovu temu a u želji da udovolji Dirkemu, piše tada kolegi Bugleu /
Bougle/ i postavlja mu jedno, za ovu našu temu izuzetno indikativno
pitanje: „Da li u ovaj materijal treba uključiti i običaje koji su vezani
za oblačenje, ishranu, itd.?“ (Berthelot, 1985: 35). To pitanje otkriva
svu ambivalentnost klasične sociologije prema telu, koja nije mogla
da prihvati i zičko jer su društvena i moralna pitanja bila dominantna
i primarna.2

2 Ovom prilikom ograničićemo se samo na odsustvo tela u klasičnoj sociologiji. U savremenoj
sociologiji ima, naravno, mnogo primera koji ukazuju na prisustvo tela u sociologiji, kao
što je to sociologija sporta, medicine, masovne kulture, itd. Međutim, ovi primeri prisustva
tela su zapravo primeri partikularizacije, kako društva tako i tela, u ovim specijalizovanim
disciplinama. U njima telo nije široko interdisciplinarno polje ukrštanja mnogih nauka, već
zaokuplja samo nekoliko aspekata pojedinačnih nauka. Telo je i dalje odsutno u sociološkoj
teoriji, u njenim ključnim pojmovima i u njenoj globalnoj perspektivi.

156

[Žarana Papić]

Jedini stvarni izuzetak (ili drugačiju alternativu/mogućnost) u
dominantnoj pozitivističkoj dirkemovskoj tradiciji predstavlja delo
Marsela Mosa. Međutim, njegovo delo se nikako ne može podvesti
pod klasičnu sociologiju, budući da se ono nalazi na raskršću
sociologije, psihologije, antropologije i etnologije. Zbog toga nije
neobično da je upravo Mos među prvima uočio značaj ljudskog tela
za razumevanje fenomena ljudskog i društvenog. Njegovo otkrivanje
značaja „arheologije telesnih tehnika“ (Levi-Stros /Levi-Strauss/)
ukazuje na to da je već on bio svestan da ljudsko telo jeste društveno-
kulturna konstrukcija, i da se telesnost nikada ne može zanemariti
niti zaboraviti. Svoje razumevanje značaja tela kao mesta prirodnog/
društvenog konstituisanja ljudskog, Mos izražava tvrdnjom da je
„telo prvo i najprirodnije ljudsko oruđe. Ili tačnije, da ne govorimo o
oruđu, čovekov prvi i najprirodniji tehnički predmet, a istovremeno
i tehničko sredstvo – jeste njegovo telo“ (Mos, 1982: 370). Ovim Mos
ukazuje na bitan mehanizam odstranjivanja nepoznatog, kao što
bi to moglo biti telo. Nepoznato se, kaže on, nalazi na granicama
nauka, „tamo gde se profesori gložu među sobom kako kaže Gete (ja
kažem glože, ali Gete nije tako učtiv). Uopšte uzev, prešni problemi
su u tim neodeljenim oblastima“ (Mos, 1982: 361). Odstranjivanje
nepoznatog obavlja se stavljanjem pod jednu ružnu stavku, jer „kad
poznavanje nekih činjenica još nije svedeno na koncepte, i kako
te činjenice nisu čak ni organski grupisane, na te oznake stavlja se
oznaka neznanja: ,Razno’... Tamo treba dopreti“, kaže Mos, „sigurni
smo da se tamo nalaze istine koje treba otkriti. Dobro sam znao da
su, na primer, hodanje i plivanje, i sve ono što je te vrste, specii čni za
određena društva, da Polinežani ne plivaju kao mi, da moja generacija
nije plivala onako kako pliva savremena generacija. Ali kakvi su to
društveni fenomeni bili? To su bili društveni fenomeni pod oznakom
,razno’, a kako je ta etiketa pravi užas, često sam mislio na to ,razno’,
bar svaki put kada sam bio primoran o tome da govorim, a često i u
međuvremenu“ (Mos, 1982: 362). Otkrivajući značaj tela, ne samo

157

[Tekstovi 1977-2002]

za ljudsku egzistenciju već i za samo razumevanje i sistematizovanje
znanja, Mos samom sebi rešava dilemu gde bi sve to ,Razno’
moglo spadati, jer otkrivajući telo kao prvo ljudsko oruđe/sredstvo
shvata da „istog trenutka čitava velika kategorija stvari koje sam u
deskriptivnoj sociologiji svrstavao pod ,razno’ nestaje iz te stavke i
stiče oblik i telo; znamo gde da je uvrstimo“ (Mos, 1982: 370). Time
je Mos ljudskom telu, kao tački preplitanja svih ljudskih, društvenih,
kulturnih, psiholoških činilaca, našao mesto u našoj društvenoj
svesti, u društvenim naukama i u našem doživljavanju sebe, i tako, na
izuzetan način, pokazao šta pod „totalnom društvenom činjenicom“
zaista podrazumeva: svu ljudsku složenost, u kojoj se mešaju „telo,
duša, društvo“.

Marsel Mos priznaje značaj telu i zbog jednostavne činjenice da
nije bio samo sociolog. To je važno napomenuti jer antropologija i
etnologija, na primer, ne mogu sebi priuštiti takvo ignorisanje tela.
Ovde ćemo samo pomenuti istraživanje o polu i temperamentu
Margaret Mid (1968), kojim je pokazala kako i koliko kultura utiče na
telesne tehnike, polne osobine i temperament. No, ona je, prema mom
mišljenju, suviše naglasila „unii ciranu“ konstrukciju temperamenta
bez obzira na pol, jer se pažljivim čitanjem knjige mogu lako uočiti
polne razlike unutar takvog „unii ciranog“ temperamenta, bio on
muški (Mundugumor) ili pak ženski (Arapesh). Važno je, međutim,
imati na umu da ni antropologija ni etnologija, zbog specii čnosti
svoga postupka i predmeta istraživanja, nisu mogle u potpunosti
izagnati telo iz svojih istraživanja. U antropologiji je telo prisutno,
vidljivo, pa čak savremeni antropolozi pokušavaju da u njemu/na
njemu „čitaju“ kulturne kodove, to jest da telo „čitaju“ kao tekst, kao
vizuelno/i gurativno pismo. Kada odlaze u drugačiju kulturu, oni se
na prvom koraku susreću sa telesnošću, to jest otelovljenjem kulture
koju su došli da izučavaju. Razlika između sociologije i antropologije
u ovom je slučaju jasna: dok je za sociologa problem da li uopšte

158

[Žarana Papić]

uključiti u svoj naučni domen takve „trivijalnosti“ kao što su odevanje
ili ishrana, za antropologa se to pitanje i ne postavlja, jer su odevanje,
ishrana, rituali, ponašanje, razne telesne tehnike i ostalo „ispisivanje“
kulture na ljudskom telu, zapravo, integralni i nezaobilazni elementi
naučnog domena antropološkog izučavanja.

Pokušaj Brajana Tarnera da u knjizi h e Body and Society pristupi
razmatranju odsustva tela iz sociologije, i da otvori put izgradnji
jedne sociologije tela, zasniva se na osnovnom i početnom argumentu
da ignorisanje tela u sociološkoj tradiciji predstavlja „analitički
ćorsokak“ egzistencije tela koji zato „ima za rezultat nekakvu eteričnu
konceptualizaciju našeg-bivanja-u-svetu. Ljudsko biće se stoga
eufemistički smatra ‘socijalnim akterom’ ili ‘socijalnim agensom’ čiji
se karakter dei niše u okvirima njegove društvene pozicije, njegovih
verovanja i vrednosti“ (Turner, 1987: 1; podvukla Ž. P.). U svemu tome,
sociologija je zanemarila, ili ignorisala, činjenicu da ta društvena
bića na ovaj način ostaju bez svog otelovljenja. Za društvenu teoriju
telo je od samog početka imalo „tajanstveni izgled“ (Polhemus,
1978) i nije bilo shvaćeno kao sastavni deo društvenosti. Za socijalni
darvinizam ili za funkcionalizam Talkota /Talcott/ Parsonsa, telo je
deo društvene teorije samo kao biološki organizam; u marksizmu
je prisustvo tela uglavnom pripadalo pojmovima „potreba“ ili
„prirode“, dok se kod frojdista telo smatralo poljem energije u formi
želje. Društvene nauke su, ističe Tarner, „pretrpane diskursom o
’porivima‘, ’potrebama‘ i ’instinktima‘ koji potiču i dolaze iz ida. U
tom smislu, sociologija je uglavnom još uvek u suštini kartezijanska
u svom implicitnom prihvatanju rigidne dihotomije tela i duše, i to u
vreme kada je savremena i lozoi ja uveliko napustila ovu razliku kao
bezvrednu“ (Turner, 1978: 2).

Zapostavljajući telo, sociologija je bila slepa za značaj i implikacije
povezanosti društvenog poretka i „vladanja nad telom“, za probleme

159

[Tekstovi 1977-2002]

telesnih tehnika kojima se „iznutra“ vrlo suptilno održava i repro-
dukuje postojeći društveni poredak. U tom smislu, na primer, ona
nije skoro uopšte problematizovala postojanje različitog, najčešće
opozicijski postavljenog, a kulturno jasno konstruisanog muškog
i ženskog telesnog izražavanja polnosti, ispoljenog u različitim
kulturnim obrascima muškosti/muževnosti, odnosno ženskosti/
ženstvenosti. Odsustvo tela u sociologiji je posebno velik nedostatak
u analizi savremenih postindustrijskih društava masovne kulture
u kojima se ne može zaobići, a kamoli zanemariti, preovlađujuća
sveprisutnost tela i telesnosti u masovnoj, popularnoj kulturi, kao i
u novim stilovima života u kojima „opsednutost telom“ i njegovim
ulepšavanjem, usavršavanjem i doslovnim oblikovanjem nije samo
znak „otuđenosti“ čoveka od prirode, pa i od svog tela, već je izraz
jedne važnije, ali za sociologiju nevidljive tendencije, to jest svesti
ljudi da je telo integralni, sastavni deo totaliteta našeg postojanja,
izuzetno osetljivo i l eksibilno „ogledalo duše“ – našeg istorijskog,
društvenog, kulturnog, javnog, privatnog, somatskog prostora.

Društvena teorija je i dalje „bestelesna“ u shvatanju svog pred-
meta i tema koje mu pripadaju, i pored izvesnih specijalizovanih ali
fragmentiranih disciplina u kojima se telo ne može zaobići (kao što
je sociologija sporta, na primer). Ona se i dalje prevashodno bavi
„dušom“, to jest društvom kao nadtelesnom kategorijom. Time je
sebe ograničila na dihotomiju između tela i duše i tako još uvek
predstavlja dosta žilav „ostatak“ hrišćanskog nasleđa.

Tarnerova kritika odsustva tela u sociologiji i njegov pokušaj da
razvije „autentičnu sociologiju tela“ predstavlja značajan doprinos
razumevanju i ai rmaciji tela i telesnosti, kao bitnih svojstava dru-
štvenosti i istoričnosti. Međutim, ni njegov pokušaj nije bez izvesnih
unutrašnjih protivurečnosti, koje su, naravno, razumljive za svaki
početni poduhvat, ali ih ne treba blagonaklono zaobići upravo zbog

160

[Žarana Papić]

značaja i kompleksnosti same teme. Ove unutrašnje protivrečnosti
otkriva Tarnerov stav da sociologija tela „otkriva zadivljujuće digresije
i pobočne puteve koji su izazovno bizarni“ (1978: 7). Iako je možda
upotrebom reči „bizarno“ Tarner hteo da istakne svu neobičnost
i heurističku vrednost tela kao „odbačenog“ dela društvenosti u
sadašnjoj društvenoj teoriji, ipak mi se čini da je ovde reč „bizarno“
sasvim neprimerena i čak neumesna. Ova reč na dosta jasan način
upućuje na Tarnerovu ambivalenciju, to jest na njegovo istovremeno
prihvatanje i odbijanje tela kao ostatka stare dvosmislenosti i
moralnih nedoumica. U tom smislu, reč „bizarno“ zapravo nema
svoje mesto u sociologiji tela, ili u bilo kojem drugom razumevanju
telesnosti. Ona pripada starom moralističkom vokabularu, u kojem
je sve što odstupa od vladajuće kulturne norme telesnosti shvaćeno
kao bizarno. Jer, nema ničeg bizarnog u telu/telesnosti kao području
u kojem se ukrštaju život i misao i koje je u svojoj pojavnosti duboko
istorizovano i oblikovano kulturom.

„Telo“ feminizma i postmoderna

Jedan deo zasluge za ai rmaciju tela kao tematskog područja
ukrštanja mnogih disciplina imaju feministička misao i ženski
pokret. Oni su otkrili u društvenoj teoriji i praksi skoro na svakom
mestu odsustvo žene i patrijarhalnu paradigmu, patrijarhalni
govor, to jest one granice horizonta mišljenja i delanja omeđene
konceptualizacijom muškosti kao normativnog standarda pojma
čovek, kao neprozirnu identii kaciju muškog sa opšteljudskim.
Feministička misao je, kritikujući osnove društvenih nauka koje
su bezupitno prihvatile dominantnu ideologiju polnih uloga, usta-
novila ne samo da žena ostaje nevidljiva u društvenoj teoriji, već i da
je žensko telo sasvim zamračeno ili, ako je prisutno, onda je obojeno
predrasudama. Odsustvo tela u društvenim naukama je, izvesnim
delom, uzrokovano odsustvom problema polnosti; ili samo njegovim

161

[Tekstovi 1977-2002]

lapidarnim „pokrivanjem“. U tom smislu, proboj feminizma u
društvenu teoriju doprinosi i ovoj teorijsko/praktičnoj inovaciji,
tako da se više ne može misliti o društvu, duši, ljudskom smislu
i svim drugim „večnim“ temama, a da se nema stalno na umu da
ljudsko biće jeste jedinstveno, ali je istovremeno i dvopolno, te da
postoje dva tela koja se više ne mogu zanemarivati ili identii kovati
samo sa muškim – bilo subjektom, bilo telom. Kritika odsustva žene
u društvenoj teoriji za sobom logično povlači novu temu – kritiku
odsustva tela „telesnosti/polnosti“ u dosadašnjoj izgradnji ljudske
društvenosti. Zanemarujući polnost, a to je zapravo osobenost
i „jedinstvenost“ ljudskog, dosadašnje shvatanje društvenosti je
neopravdano (ali za istorijske prilike sasvim razumljivo) „videlo“ i
„iščitavalo“ svoje kategorije i metafore isključivo po muškom liku,
muškom subjektu i, konačno, muškom telu. Feminizam uvodi
u društvenu teoriju onaj drugi, ženski deo stvarnosti koji je bio
zanemaren ili je bio predmet predrasuda, a ženska stvarnost ne može
se, očigledno, promišljati niti razumeti bez integralnog uključenja i
stvarnosti ljudske telesnosti, kako muške tako i ženske. Metai zika
bestelesnosti moguća je samo ako se prihvata postojanje jednog
jedinog subjekta – i to muškog – jer se time može hipertroi sati
muška racionalnost i „udaljiti“ se od prirodnog, to jest telesnog kao
suštastveno ljudskog. Bestelesna duhovnost, ili i lozoi ja koja telo
smešta u puku prirodu, moguća je onda kada se zanemaruje polnost/
telesnost i „kradomice“ univerzalizuje „racionalni“ muški subjekt.
Dekonstrukcija dominantnog subjekta i ai rmacija ženskog subjekta
ne mogu zaobići temu tela – telo je taj novum koji nastaje iz ovih
operacija.

Međutim, nije mi ovde namera da se zadržim samo na uticaju
i doprinosu feminizma društvenoj teoriji (up. Papić, 1989).
Postmoderni senzibilitet i nova tematska područja koja se mogu
na razne načine ukrštati, omogućavaju nam da i feminizam

162

[Žarana Papić]

posmatramo u novom, kritičnijem svetlu. Ovde nije više reč
o „staroj“ odbojnosti prema feminizmu, koja neće da prihvati
legitimnost problema odnosa polova ili mu i dalje daje mali značaj,
već se radi o novoj kritičnosti koja u novim tokovima zrelijeg,
kritičkog feminizma i postmodernog razmišljanja vidi ograničenosti
svakog pravolinijskog, jednodimenzionalnog razmišljanja, pa i
onog koje pokušava uprošćeno da razmrsi problem odnosa polova.
Feminizam se poslednjih godina razvija u pravcu polimorfnosti, u
pravcu različitih orijentacija i akcenata i to ga, na svu sreću, spasava
od dogmatizma koji vreba svaki „izam“, a unutar feminističke misli
otvara široki prostor za dijalog, za prevazilaženje svake unisone
„solidarnosti“ ili pak dogmatske privrženosti uprošćenoj opoziciji
polova, viđenoj samo kao dominacija/subordinacija. U tom smislu
je od izuzetne važnosti to što se u feminizmu od samog početka
telo isticalo kao neizostavni predmet svakog razmišljanja o ljudskoj
društvenosti, jer je žensko telo (isto kao i muško) označeno jezikom
svoje kulture i nije prirodni već kulturom „obrađen“ proizvod. A još
važnije od toga je što se upravo unutar feminizma poslednjih godina
događa ova nova kritičnost prema ranim jednouzročnim traganjima
za poreklom dominacije i što se odvija debata/dijalog koji zapravo
tek sada otkriva sve bogatstvo pitanja odnosa među polovima.

Globalno gledajući, feministička teorija u sebi sadrži kako
moderne tako i postmoderne elemente. U svom početnom impulsu, i
u velikoj većini radova u ranijoj fazi, feminizam predstavlja konačno
„dovršenje“ marksovski shvaćene teorije opšteljudske emancipacije,
jer prostore otuđenja proširuje sa zdravorazumski shvaćene sfere rada/
javnog/proizvodnog, to jest muškog delovanja i iskustva u društvu.
Feminizam je u teoriju otuđenja i emancipacije uveo nužnu reviziju –
zbog istorijske različitosti i kulturne konstruisanosti muškog i ženskog
sveta – i pokazao je da iza apstraktnog pojma čovek (koji je „prirodno“
podrazumevao muškarca) stoje dva različita, ali u ljudskosti ista bića

163

[Tekstovi 1977-2002]

– muškarac i žena. Međutim, implikacije ovakve revizije ne mogu se
svesti samo na nadopunjavanje i „konstruktivnu kritiku“ marksovski
shvaćene teorije emancipacije. Uvođenje feminističke perspektive
ima dalekosežnije implikacije jer se odsustvo žene iz svih temeljnih
društvenih pojmova, teorije društvene strukture i društvenog
preobražaja, ne može nadoknaditi jednostavnom operacijom
„popravljanja“ ili „ubacivanja“ nedostajućeg sadržaja, već je nužna
kritika i dekonstrukcija svih pojmova u kojima je žena nevidljiva
i nebitna. U tom smislu feminizam se približava postmodernom
mišljenju, jer teži razvijanju novih paradigmi društvene kritike
koje se ne zasnivaju na tradicionalnim i lozofskim pretpostavkama.
Feminizam kritikuje moderne univerzalističke epistemologije,
društvene i političke teorije, „otkrivajući njihov društveno uslovljen,
pristrasan i istorijski situiran karakter koji je u opštoj matici prolazio
kao nužna, univerzalna i aistorijska istina. On je doveo u pitanje
dominantan i lozofski projekt koji teži objektivnosti prerušen u
‘božji pogled’ i transcendira svaku situaciju ili perspektivu“ (Fraser,
Nicholson, u: Nicholson, 1990: 26). Feminizam, takođe, uspeva da
izbegne i zamku koju postmoderno mišljenje donosi. Odbijanjem
totalizujućeg metadiskursa, kvazimetanarativnog koncepta velikih
teorija i insistiranjem na kontekstualnom i lokalnom, na „pravdi
mnogostrukosti“ /Lyotard/, postmoderno mišljenje pada u zamku
fragmentarnog, lokalnog i neteorijskog. Feminizam, međutim,
smatraju Frejzer /Fraser/ i Nikolson /Nicholson/, uspeva da izmakne
ovim opasnostima jer je „praktični interes spasao feminističku teoriju
od mnogih pogrešaka postmodernizma. Žene, čije je teoretisanje
imalo za cilj borbu protiv seksizma, nisu bile spremne da napuste
moćna politička oruđa tek zarad zatvorenih debata u profesionalnoj
i lozoi ji“ (Ibid.).

Međutim, po mišljenju autorki, upravo ovaj politički imperativ
feminizmu donosi drugačiju opasnost, drugačiju zamku, jer može

164

[Žarana Papić]

voditi „usvajanju načina teoretisanja koji podseća na onu vrstu
i lozofskih metanaracija koju su s pravom kritikovali postmodernisti“
(Ibid.). Feminističke teorije, smatraju autorke, nisu „čiste“ metana-
racije, nisu aistorijske transkulturalne normativne teorije. One su
pokušaji izgradnje velikih društvenih teorija u kojima žena neće
biti „nevidljiva“, teorije istorije, društva, kulture, psihologije čiji je
cilj utvrđivanje uzroka i konstitutivnih odlika neravnopravnosti
među polovima, dominacije seksizma koja se može pratiti u skoro
svim kulturama. Međutim, iako ove teorije imaju svoj opravdani
motiv u otkrivanju ženske polovine stvarnosti koja je do sada
bila odsutna, u njima ipak postoji opasnost da ostanu ograničene
isključivo na moderne aspiracije i da zapravo „ćutke pretpostavljaju
neke opšte prihvaćene ali neopravdane i esencijalističke tvrdnje o
prirodi ljudskih bića i uslovima njihovog društvenog života. Štaviše,
one podrazumevaju metode i pojmove netaknute temporalnošću i
istoričnošću koje onda de facto funkcionišu kao trajne, neutralne
matrice istraživanja. Takve teorije stoga dele neke od esencijalističkih
i aistoričnih odlika metanaracija. One su nedovoljno osetljive prema
istorijskoj i kulturnoj različitosti, te tako lažno univerzalizuju odlike
vlastite ere, društva, kulture, klase, polne orijentacije, i etničke ili
rasne grupe“ (Fraser, Nicholson, 1990: 27).

Upravo zbog ove dvostrukosti i protivurečnosti odlika feminizma
kao kombinacije modernih i postmodernih aspiracija u kojima
paralelno postoji težnja da se izgrade velike teorije koje bi objasnile
korene neravnopravnosti među polovima, ali i postmoderna dekon-
struktivistička tendencija da se razbije monolitnost i aistoričnost
velikih pojmova, u feminizmu se mogu razlikovati dve tendencije,
u zavisnosti od toga koja od ovih dveju težnji preovlađuje. Tako se u
okviru feminizma mogu prepoznati dve struje, jedna tvrđa, sklonija
esencijalizmu i druga mekša, sklonija postmodernom senzabilitetu,
to jest relativizmu.

165

[Tekstovi 1977-2002]

Razlike između ove dve struje mogu se uočiti već na prvom
koraku, u odnosu prema postmodernom mišljenju. Suzan /Susan/
Bordo, na primer, objašnjava postmodernu kritiku feminizma
kao „negativnu reakciju žena prema moralizmu (kako ga one
vide) starijeg feminizma, koji stigmatizuje tradicionalnu veštinu
‘ženstvene lepote’ i obožavanja tela“ (up. Goldstein, 1990: 486).
Međutim, ona odmah ukazuje na opasnost trivijalizacije teško
stečene slobode žena, zahvaljujući feminizmu, u korist sveprisutnih
medijskih atrakcija u kojima ženstvenost ima jednu od ključnih
uloga. Zbog toga Bordo smatra da je „feminizam u manjoj
opasnosti od ‹totalizujućih› tendencija u poređenju sa povećanom
paralizujućom uznemirenošću nad upadanjem (u čemu je tu greh?)
u etnocentrizam ili ‹esenzijalizam›“ (cit. prema Stacey, 1991: 544). S
druge strane, Džudit Stejsi /Judith Stacey/ pledira za „razumevanju
sklono osluškivanje mnogostrukih puteva otpora koji su zasnovani
na polnom (gender) skepticizmu“ (Goldstein, 1990: 487). Stejsi svoju
sklonost prema polnom skepticizmu zasniva na sve češćim kritikama
feminizma obojenih i siromašnih žena koje su, s pravom, uočile
lažni univerzalizam feminističkih teorija prve faze, prvenstveno
zasnovanih na iskustvu relativno privilegovanijih žena „Prvog sveta“,
to jest belih i najčešće heteroseksualnih žena srednje klase.

Ovde možemo opaziti vrlo zanimljivu situaciju koja je posledica
razvoja i razgranavanja feminističkih teorija. Ovakve primedbe
zrelijeg feminizma ranom feminizmu vraćaju nazad isti argument
koji je on, u svojoj najranijoj fazi, upućivao „muškoj teoriji“ koja
je zapostavljala pitanja polne podele, a „slobodni subjekt smatrala
neutralnim i objektivnim, ne primećujući ili poričući da su oznake
subjekta nauke – on i mi – zapravo zamenice koje isključivo ukazuju
na muškarca bele rase, zapadnjačkog, građanskog“ (Laurin-Frenette,
1981: 12). U toj ranoj fazi otkrivanja i imenovanja problema, „muškoj
teoriji“ se suprotstavljao feminizam u razvoju koji je, i pored početnih

166

[Žarana Papić]

razlika, bio homogen feminizam, bez ozbiljnijih unutrašnjih razlika
i trvenja oko „glavnih pitanja“. To je bilo vreme kada se kategorija
žene i ženskog/ženstvenog shvatala jednoznačno, kao homogena
kategorija, pri čemu razlike (ako postoje) nikako nisu mogle dovesti
u pitanje univerzalnost same kategorije.

Kasniji razvoj feminizma i njegovo razuđivanje, formiranje
suprotnih orijentacija, ukazuje na značajno razgrađivanje žene
kao univerzalne kategorije i na to da je ono što su u rano doba
feministkinje smatrale univerzalno ženskim bilo zapravo istorijski
lokalizovano – odnosilo se, pre svega, na bele žene, obrazovane,
imućnije, na žene „Prvog sveta“. U tom smislu, može se reći da je
i sam feminizam u ranoj fazi imao u svom okrilju neke specii čne
karakteristike ženskog seksizma jer je pozitivnije prepoznavao,
uključivao i „video“ interese i aktivnosti samo nekih (dominantnih)
kategorija žena i time pridavao veći prestiž i značaj problemima i
ulogama tih žena, zanemarujući druge, u ovom kontekstu, i dalje
podređene kategorije žena u ženskom diskursu.

Saznanje da kategorija žene nije ni homogena, ni statično-
univerzalna, već heterogena, slojevita kategorija koja, kako
sinhronijski tako i dijahronijski, može poprimati različite oblike i
zauzimati različite položaje i uloge, ukazuje na specii čnu istorijsku
dinamiku odnosa polova u kojoj odnos podređenosti i nadređenosti
može varirati u skladu sa kulturnim obrascima muškosti i ženskosti.
Univerzalizam ranije faze feminizma s pravom je kasnije kritikovan,
jer se „praznim“ univerzalizmom ne može ni razumeti ni osvetliti
sve kulturno bogatstvo i raznolikost mogućnosti odnosa među
polovima. Takav univerzalizam je zapravo partikularizam, jer uzima
u obzir samo neke (a ne sve) kategorije žena našeg vremena, a takođe
je i aistorijski orijentisan jer zanemaruje arheologiju ljudske polnosti,
to jest sve one moguće različitosti i specii čnosti drugačijih kulturnih

167

[Tekstovi 1977-2002]

svetova nego što je ovaj naš, beli i zapadnjački. U tom smislu značajan
je primer Džudit Stejsi koja priznaje da „deli humanističku glad za
celinom, integracijom, harmonijom, autentičnošću i razrešenjem
ambivalencije (...), ali da sama počinje da oseća sumnjičavost prema
toj gladi“ (Stacey: 542, podvukla Ž. P.). Na ovaj način Stejsi se nalazi
u sredini između dve krajnosti: dovodi u pitanje nerel ektovane
humanističke projekte i (aistorijsku) upotrebu univerzalnih kate-
gorija, ali se istovremeno kritički odnosi prema postmodernom
antiesencijalizmu. Ovakva njena pozicija, kako sama kaže, dovodi je u
nelagodnu situaciju „ambivalentnog unutrašnjeg dijaloga, u kojem nije
u stanju da zauzme čvrstu poziciju u savremenim debatama“ (Stacey:
544, podvukla Ž. P.). Ona ima otpor prema obe dominacije: prema
dominaciji (pre)modernog univerzalnog kao aistorijskog, ali i prema
postmodernoj dominaciji fragmentarne „polifonije različitosti“ koja
ostaje u lokalnim okvirima. Ono što je zanimljivo nije samo njeno
stanovište uvažavanja oba ova akcenta i odbijanje „tvrdoće“ u bilo
kom od ova dva pravca, već je to njeno prihvatanje ambivalencije
kao legitimnog intelektualnog stava u današnjoj difuznoj društvenoj
i intelektualnoj situaciji. Ona ne želi da osiromaši dinamiku vlastitog
unutrašnjeg dijaloga, sva oklevanja, nedoumice i napetosti, i
stoga ambivalenciju ne smatra neophodnim mentalnim stanjem
kojeg se teoretičarka mora što pre osloboditi kako bi „raščistila
stvar“, već upravo pledira za veće poštovanje ambivalencije same,
kao „nedovoljno uvaženog ali odgovornog moralnog stanovišta“
(Ibid.). Jer, kako tvrdi Alan Vulf /Wolfe/, „imajući u vidu paradokse
modernosti, nema mnogo lošeg, a čak možda ima i više dobrog, u
bivanju ambivalentnim – pogotovo kada ima toliko toga u vezi sa čim
se može biti ambivalentan“ (Wolfe 1989).

Jedno od ključnih pitanja koje se postavlja u ovoj diskusiji o
odnosu feminizma i postmoderne jeste da li je „stari“ feminizam zas-
novan i izgrađen na premisama prosvetiteljstva, na univerzalističkoj

168

[Žarana Papić]

aistorijskoj epistemologiji i tradicionalnom pre-postmodernom
pojmu subjekta. Težnja feminizma ka velikoj teoriji društva, istorije,
kulture koja bi konačno objasnila korene potčinjenosti žene, i njegova
sklonost ka univerzalnom, jedinstvenom subjektu i totalizujućem
iskustvu sadrži u sebi glavne karakteristike prosvetiteljstva. Ovo
prosvetiteljsko nasleđe feminizma se, u prvoj fazi, uopšte nije dovo-
dilo u pitanje jer je, ukratko rečeno, bilo prioritetno ai rmisati ženski
subjekt kao neizbežni i sastavni deo svakog društvenog sistema,
svake teorije i društvenog projekta. Tek u sudaru sa postmodernom i
kritikom prosvetiteljstva, dekonstrukcijom subjekta i ostalih velikih,
nekad nezaobilaznih pojmova, feminizam se suočava sa svojim
prosvetiteljskim nasleđem. Time se feminizam suočava sa samim
sobom i sa istorijskim trenutkom (postmoderne) u kojem se sada
nalazi i otkriva svoje granice, pa i zablude. Na tom polju su istoričarke
već podosta učinile upravo zbog specii čnosti svoje profesije koja
se ne može isključivo baviti univerzalijama i potpuno zanemariti
istorijski, vremenski i kulturni kontekst ključnih pojmova feminizma
(vidi Scott, 1988). Zbog toga je, prema mom mišljenju, uvođenje
pojma ambivalencije u feminističku misao vrlo značajan korak, jer on
već pretpostavlja otvorenost formi mišljenja, njihovu procesualnost i
promenljivost. Pojam ambivalencije je, na izvestan način, produktivan
heuristički instrument jer nas suočava sa vlastitim „univerzalnim
istinama“ ili teorijama, a istovremeno nas čini sposobnijim da se
uhvatimo ukoštac sa postmodernim svetom i mišljenjem, njegovim
parcijalnim znanjem, decentriranim identitetima, fragmentiranim
subjektima – sa „polifonijom različitosti“.

Feministički otpori postmodernom izazovu imaju, prema
mom mišljenju, dva krupna nedostatka. Prvi predstavlja odbijanje
dekonstrukcije pojmova (kao što je jedinstveni subjekt) zato što se taj
proces odvija upravo u trenutku kada žene, a i ostale marginalizovane
grupe, nisu izgradile svoj jedinstveni subjekt niti razvile teoriju

169

[Tekstovi 1977-2002]

svog podjarmljenog iskustva, a nedostatak mu je to što savremena
intelektualna strujanja vidi i tumači kao „zaveru“ protiv žena i ostalih
„neizgrađenih“ subjekata. Ovaj argument, nažalost, isuviše podseća
na onaj iz arsenala argumenata socijalističke ortodoksije koja je u
svakoj novoj pojavi, pokretu ili procesu nalazila „zavereničke elemente
protiv radničke klase koja još nije dovoljno „zrela“ ili razvijena. S
druge strane, odbojnost prema postmodernoj zato što dekonstruiše
subjekt (pre nego što je žena izgradila svoju subjektivnost) svoj drugi
nedostatak ima u svojoj aistoričnosti, jer idealistički zahteva vreme
potrebno za izgradnju ženskog i ostalih marginalnih subjekata.
U tom smislu se onda postmoderna vidi kao neka vrsta posebne
zamke feminizmu, jer svojom dekonstrukcijom ženama oduzima
vreme neophodno da formiraju vlastiti jedinstven subjekt. Ovakvim
razmišljanjem se pokazuje značajno nerazumevanje specii čnosti
razvoja intelektualnog mišljenja, koje ne „čeka“ ni na koga i nije
„smišljeno“ upereno u korist ili na štetu pojedinih društvenih grupa.
Ovaj prilično neobrazloženi zahtev da istorija „stane“ kako bi žena
imala vremena da izgradi jedinstveni subjekt takođe predstavlja,
pod velom brige za razvoj ženske subjektivnosti, upravo suprotnu
nameru – nepoverenje u sposobnost žena da se suoče sa izazovima
našeg vremena, pa bila to i postmodernistička dekonstrukcija.
Takođe, ni samu dekonstrukciju subjekta nije potrebno tumačiti kao
„neprijateljsku“ prema feminizmu, ili ženama i ostalim marginalnim
grupama, jer je, važno je istaći, čitava današnja postmoderna situacija
jednako važna kako za muškarce tako i za žene. Dekonstrukcijom
subjekta on nam se pokazuje kakav zaista jeste iza univerzalističke
krinke – kvaziuniverzalistički, racionalistički, hrišćanski, aktivno-
muški, itd. Za razliku od autorki koje postmodernu doživljavaju
kao onemogućavanje izgradnje ženske subjektivnosti, prema mom
sudu događa se upravo obratno – dekonstrukcija prosvetiteljskog,
racionalističkog, univerzalističkog subjekta koji je do sada imao
isključivo muški lik zapravo pruža mogućnost konstrukcije

170

[Žarana Papić]

drugačijeg, dvodimenzionalnog subjekta u kojem i te kako ima, i
biće, prostora za žensku subjektivnost.

Muške studije – muškost analizirana iznutra

Kao što je dobro poznato onima koje su „ženska gibanja“
interesovala poslednjih decenija, feminizam je, zajedno sa svojom
institucionalnom i edukativnom formom nazvanom ženske studije,
značajno uticao i na svest samih muškaraca o sebi. Naročito su početne
feminističke teze o muškarcima kao nadređenim tlačiteljima bez
izuzetka izazivale dosta otpora i zbunjenosti kod onih muškaraca koje
je feminizam makar malo okrznuo. Ženske studije, kao oblik teorijske
i praktične aktivnosti koja bi ženama pružila i otkrila potisnuto
ili zaboravljeno znanje o ženama za same žene, ovih poslednjih
decenija, kako na fakultetima na Zapadu tako i mimo njih, osvetlile
su, klasii kovale, razjašnjavale i obogatile žensko iskustvo i žensku
perspektivu u svim postojećim društvenim naukama. Otkrićem
odsustva i nevidljivosti ženskog, ili pak otkrićem iskrivljene slike o
ženi u društvenim naukama, ženske studije su, svojom ogromnom
produkcijom, ukazale na jedan nov problem – a to je da se problem
položaja ženskog pola ne može razumeti bez razumevanja drugog,
muškog pola. Zbog toga su ženske studije, upravo imajući u vidu
težnju da se razmatra odnos polova kao društvena konstrukcija,
sve više upotrebljavale naziv gender studies (studije o polovima).
Međutim, zbog važnosti problema, a i zbog ovog tematskog pro-
širenja, feminizam i ženske studije su zaista imale znatnog uticaja i
na same muškarce, tako da se ove studije nisu zaustavile na studijama
o polovima. Feminizam je uspeo da dotakne jedan broj muškaraca
(pre svega na Zapadu) koji su se počeli baviti vlastitom muškošću i
te studije nazvali muške studije (male studies). U njima su pokušavali
iznutra da razumeju šta je to što ih čini dominantnim, neosetljivim
na žensku polovinu stvarnosti, šta je to što ih dovodi u situaciju da

171

[Tekstovi 1977-2002]

zavole vlastitu superiornost, da je brane i smatraju prirodnom ili
bogomdanom.

U tom smislu je knjiga Viktora Sajdlera /Victor Seidler/
Rediscovering Masculinity jedan od najboljih primera analitičkih
pokušaja i rezultata muških studija, koje su, kao što je već rečeno,
nastale kao reakcija na ženske studije. Ženske studije su muškarce,
čak i one spremne da preispitaju svoju dominantnu ulogu, najčešće
ostavljale zbunjenim i, na neki način, „preoštro“ ili „nepravedno“
predstavljenim. Paradoksalno, u ženskim studijama dogodilo se isto
ono što su feministkinje prigovarale svim društvenim disciplinama:
muškarac je bio sveden na dobrovoljnog tlačitelja koji uživa u svojoj
dominaciji, pa je time čitava sfera socijalne konstrukcije muškosti
ostala neistražena i nevidljiva. Zato su se muškarci i latili muških
studija, kako bi oni sami, analizirajući postojeću dominantnu i
vlastitu muškost, iznutra rasvetlili taj zatamnjeni prostor koji je držala
neproblematičnim kako vladajuća polna ideologija i praksa tako i
feminizam u svojim prvim fazama.

Svoju knjigu Sajdler dei niše kao „lično i teorijsko istraživanje“.
Njom se on suprotstavlja radikalnoj feminističkoj pretpostavci kako
je „svet organizovan u cilju bezuslovne koristi i ispunjenja muškaraca“,
smatrajući da se u ovoj pretpostavci ne uviđaju protivurečnosti
između institucionalizovane muške moći i individualnog iskustva.
Ova pretpostavka, smatra Sajdler, „ostavlja neistraženom suštinu
muške moći, ili pak ‘korist’ vidi samo kao moć da se dominira“
(Seidler, 1989: 8). Bez obzira na ove ozbiljne kritičke primedbe, on
smatra da je pozitivan učinak feminizma bio u tome što je primorao
muškarce da se suoče sa vlastitim iskustvom muškosti i što je otvorio
područja u kojima se videlo da je „car go“. Ali, baveći se pre svega
zanemarenim ili iskrivljenim analizama ženskog iskustva, feminizam
je zanemario protivurečnosti muške moći, snage i identiteta i „nije

172

[Žarana Papić]

razumeo kako je ta moć često za nas krhka ... jer se zasniva na poricanju
emotivnog i telesnog iskustva“ (Seidler, 1989: 176). Prema njegovom
shvatanju muškost je „mehanizam razvoja šire kulture“, mehanizam
instrumentalizacije muške moći. Instrumentalizovana muška moć,
smatra Sajdler, zasnovana je na polnoj podeli koja muškarcima
pripisuje razum a ženama emocije, i time gradi muškost kao „suštinski
negativan identitet“. Taj negativni identitet nasleđe je, kaže Sajdler,
racionalizma i njegovog pojma muške prirode kao „životinje u
nama“, kao i kantovske moralnosti samoporicanja po kojoj je „ljudska
priroda manje ili više pokvarena te se mi sami (muškarci) možemo
uklopiti u ove koncepcije samo putem naše racionalnosti“ (Seidler,
1989: 38). Na ovaj način izvršena je institucionalizacija muške moći,
to jest institucionalizacija „prave muškosti/muževnosti“, kao jednog
od najhitnijih temelja društvenog poretka. Ta prava „muškost/
muževnost je“, smatra Sajdler, „specii čno društveno i istorijsko
iskustvo u kojem centralni proces jeste oštećivanje (i iskrivljavanje)
identiteta (a ne samo njegova prosta konstrukcija) i zbog toga povlači
za sobom mnoga teorijska i lična pitanja: drugim rečima, ono što
je značajno nije kategorija muškosti per se već pre načini pomoću
kojih ova kategorija normalizuje iskrivljeno životno iskustvo i udaljuje
muškarca od njegove mogućnosti za punijim iskustvom“ (Seidler, 1989:
8; podvukla Ž. P.). Princip dominacije je taj koji muškarce postavlja na
sam vrh i čini od njih agresivne i dominantne osobe i time u najvećoj
meri određuje karakter muškosti u određenom društvu, čineći pri
tome individualno iskustvo muškosti oštećenim i iskrivljenim.

Ovakav tip muškosti, međutim, smatra Sajdler, zasniva se na
jednom još dubljem procesu potčinjavanja, a to je proces individu-
alnog potčinjavanja razumu svih ostalih delova ličnosti: osećanja,
želja, dilema, itd. Ovaj proces unutrašnjeg potčinjavanja svega što nije
„razum“ u muškom identitetu jedan je od ključnih razloga i uzroka
prakse muške dominacije nad ženama, jer se žene identii kuju sa

173

[Tekstovi 1977-2002]

osećanjima, osećajima, željama, dakle sa onim delovima u muškom
identitetu koji moraju biti potisnuti kako bi muškarac, „vođen
razumom“, uspešno funkcionisao u društvu.

Ovaj mehanizam dominacije, koji muškarce stavlja na vrh pira-
mide i na taj ih način prisiljava da hijerarhizuju vlastiti identitet
(potčinjavajući razumu sve „mekane“ delove), nema samo učinak
iskrivljavanja i oštećenja muškog identiteta. Posledice ovog mehani-
zma su još dalekosežnije i dublje i dugo su izmicale kritičkoj svesti.
Ovaj mehanizam dominacije je „učinio samu muškost nevidljivom,
jer je vladavina muškarca uzeta kao neprikosnoveni izraz razuma
i ‘normalnosti’. To je istovremeno izvor ženske potčinjenosti, ali i
gubitka kvaliteta u življenom iskustvu muškarca. Na ovaj način,
muškarci čudnovato postaju nevidljivi sami sebi. Feminizam je
pokazao kako su žene bile učinjene nevidljivim u javnom domenu.
Teorija muškosti treba tek da pokaže kako su muškarci učinjeni
nevidljivima samima sebi“ (Seidler, 1989: 4).

Takva, na mehanizmu dominacije izgrađena muškost, prema
Sajdlerovom mišljenju, „istorijski je krivotvorena“ i zasniva se na
lažnom pojmu muškosti koji je institucionalno normalizovan i koji
čini da muškarci svoje partnere ne dovode u pitanje... ali da takođe
ni sebe ne dovode u pitanje. Ovakav poredak muškosti ima duboke
istorijske i društvene korene i on je jedan od značajnih stubova
reprodukovanja postojećeg poretka, ali i samog principa dominacije
koji svoj „izvor“ nalazi u „prirodnoj superiornosti muškarca“, koja se,
bivajući s onu stranu društvenog, to jest, u prirodi, nikako ne može
dovoditi u pitanje.

U ovom poretku muškosti jezik koji preovladava je jezik
muške seksualnosti u kojem primarnu ulogu imaju volja i izvedba
(performance). „Izvedba je nešto što muškarci nauče da izvode

174

[Žarana Papić]

smatrajući orgazam glavnim ciljem. To depersonalizuje iskustvo
seksualnosti, jer se u ovom slučaju telo tretira kao neka vrsta mašine“
(Seidler, 1989: 40). Shvatanje tela kao mašine, i shvatanje seksualnosti
kao „izvedbe“ i željenog postignuća, predstavljaju vitalne i značajne
faktore koji utiču na položaj muškaraca unutar nametnutog principa
dominacije u poretku muškosti. Prema Sajdleru, ovakav poredak
muškosti je istorijska zamka jer je to „takav oblik seksualnosti/pol-
nosti koji nam ne može pružiti zadovoljstvo i ne može nam podariti
znanje o tome kako treba da re-edukujemo vlastita tela učenjem
kako da sa njim ostvarimo dubljii puniji kontakt. Istina je da mi
(muškarci) takođe nosimo istoriju u vlastitim telima“ (Seidler, 1989:
40; podvukla Ž. P.).

Ovako predstavljena, kao istorijski oštećena i fragmentovana,
muškost jeste zapravo još uvek muškost našeg doba, mada se ne mogu
zanemariti mnoga „omekšavanja“ u konceptu i u praksi muškosti
poslednjih decenija. Ova oštećena muškost je zapravo nevidljiva
sama sebi, njeni problemi su zatvoreni kao u kavezu, i muškarci su
sami udaljeni od vlastitih emotivnih, telesnih i ljudskih potencijala.
Shvatanje seksualnog čina kao „izvedbe“ ili postignuća, bez obzira na
onog drugog, shvatanje vlastitog tela kao „neumoljive mašine“– sve
su to ta „oštećenja“ koja muškarce udaljavaju ili im ne dozvoljavaju da
se približe osećanjima bliskosti ili intimnosti. Takva „oštećenost“ je
zapravo jedan od osnovnih razloga muške odbojnosti prema ženskoj
seksualnosti, koja izmiče ovakvim mehanicističkim shvatanjima tela
i muške uporne želje da ženska seksualnost bude i ostane onakva
kakvom je muškarci vide i kakva im je potrebna, to jest ženska
seksualnost kao instrument muškosti shvaćene i doživljene kao
„mašina“.

Takođe, Sajdler nam je jasno nagovestio kako je toj muški
instrumentalizovanoj seksualnosti, shvaćenoj kao mašina, zapravo

175

[Tekstovi 1977-2002]

potčinjena celina njihove seksualnosti – u cilju reprodukcije
postojećeg poretka. Tako shvaćena seksualnost je samo spoljna
strana muškosti. Ona unutrašnja strana je nevidljiva, potisnuta,
nedorečena i „posramljena“ – a odnosi se na ranjivost, osećajnost,
slabost, zbunjenost, potreba za bliskošću i kontaktom – što sve u
društveno prihvaćenom „jeziku muškosti“ nema svoj izraz niti svoje
pravo na postojanje. Takvo potiskivanje čitavog „mekanog“ sveta u
muškosti ima, naravno, za muškarce oštećujući karakter, jer sadrži
još jedan nevidljiviji dominantni sistem prisile, kojem se oni moraju
podvrći kako bi bili „pravi“ članovi društva. U tom sistemu prisile
posebnu ulogu igra, na primer, strah od žena koji je u većini slučajeva
zasnovan na nepoznavanju žena i ženskog sveta i pretvoren u „večnu
misteriju“, ili pak u zazor od njihove „svemoguće (omnipotentne)
bespomoćnosti“ (Apdajk), s kojom muškarci, iz neznanja, ne znaju
da iziđu na kraj, što se najčešće očituje u muškoj nesposobnosti
ili potpunoj zbunjenosti kada vide „ženske suze“. Pošto su svojim
suzama zabranili izlazak i naučili odmalena da muškarci ne plaču,
onda im ženske suze dolaze iz nečega nepoznatog, nerazumljivog i,
pre svega, iracionalnog.

U tom smislu ima razloga i opravdanja govoriti o telu i telesnosti
kao o „procesima u toku“, jer je jasno koliko društvena (istorijska)
kulturna situacija zapravo formira naše telo, to jest pravi jedan
kulturom dei nisani izbor iz ogromnog niza mogućnosti naše
telesnosti. Kao što su ljudska bića moguća tek kao istorijska, kulturna
bića, jer izvan tog okoliša ne mogu da postoje, tako je i naše telo
istorijsko i kulturno telo. Ono nam, tako, sa svojim „ukrašavanjem“,
prikrivanjem i otkrivanjem određenih delova, te čitavim sistemom
telesnih tehnika (koje jedno društvo od prvog dana gradi u svakom
pojedincu), otkriva koliko je telo zapravo kulturno l eksibilno
i da ono, takođe, izvan društva i kulture ne postoji. Priroda i
kultura muškosti i ženskosti koje su kroz istoriju pokazale svoju

176

[Žarana Papić]

procesualnost u specii čnim istorijskim transformacijama vezanim
za određene kulturne ere (a koje tek sada počinju da se izučavaju),
kao i antropološki materijal koji dokazuje beskrajnu varijabilnost
vrsta i tipova polnosti, predstavljaju otvoreno područje koje nam
omogućava nužnu samorel eksiju o našoj savremenoj telesnosti
(koja takođe ima svoje varijetete). To nam pruža mogućnost
boljeg razumevanja naše „telesne društvenosti“– kao i mogućnost
konceptualizacije i izgradnje manje iskrivljenih telesnih/polnih
identiteta u našem vremenu.

LITERATURA

Berthelot, M., et al. (1985), „Les Sociologies et le Corps“, Current

Sociology, Vol. 33, No. 2.

Feher, M., et al., (eds.) (1989),„Introduction“, Fragments for a History of the

Human Body, Vol. I, II i III, ZONE, New York: Urzone Inc.

Fraser, Nancy & Linda J. Nicholson (1990), „Social Criticism without

Philosophy: An Encounter between Feminism and Postmodernism“, u

Nicholson, Linda J., (ed.), Feminism/Postmodernism, London and New

York: Routledge.

Gilmore, David (1990), Manhood in the Making, New Haven & London:

Yale University Press.

Goldstein, Laurence (1990 & 1991), „Introduction“, u Goldstein. L., (ed.),

„h e Female Body“, Michigan Quarterly Review, Vol. XXIX, No 4, & Vol.

XXX, No. 1.

Horigan Stephen (1988), Nature and Culture in Western Discourses,

London and New York: Routledge.

177

[Tekstovi 1977-2002]

Laurin-Frenette, Nicole (1981), „Presentations: les femmes dans la

sociologie“, Sociologie et Societes, „Les femmes dans la sociologie“,

Presses de l’ Universite de Montreal, No. 2, October.

Mead, Margaret (1968), Spol i temperament u tri primitivna društva,

Zagreb: Naprijed.

Mos, Marsel (1982), Sociologija i antropologija, knjiga I, Beograd: Prosveta.

Nicholson, Linda J., (ed.) (1990), Feminism/Postmodernism, London and

New York: Routledge.

Papić, Žarana (1989), Sociologija i feminizam, Beograd: IIC.

 Polhemus, T. (ed.) (1978), Social Aspects of the Human Body,

Harmondsworth.

Scott, Joan W. (1988), „Deconstructing Equality-Versus-Dif erence: or the

Uses of Poststructuralist h eory for Feminism“, Feminist Studies, Vol. 14,

No.1.

Seidler, Victor J. (1989), Rediscovering Masculinity, London: Routledge.

Stacey, Judith (1991), „On Resistance, Ambivalence and Feminist h eory:

A Response to Carol Gilligan“, u „h e Female Body“, Michigen Quarterly

Review, Vol. XXIX, No. 4.

Turner, Bryan S. (1987), h e Body and Society, Oxford: Basil Blackwell.

Wolfe, Alan (1989), Whose Keeper? Social Science and Moral Obligation,

Berkeley: University of California Press.

179

 Bivša muškost i ženskost bivših
građana bivše Jugoslavije ✳

Rat u Jugoslaviji temeljito transformiše dotadašnje naučne

i aktivističke ciljeve Žarane Papić. Ratovi gotovo sasvim

potiskuju ono što, iz perspektive devedesetih, deluje kao

vrlo lagodna kritika nedovoljno emancipovanog društva

koje za sebe veruje da je u potpunosti emancipovano, kao i

feminističko otkrivanje odsustva žena i polnosti u naučnim

disciplinama. Bes, neverica, stid, zapanjenost, u izvesnim

trenucima zamenjuju nepristrasan akademski diskurs, pre-

plićući se s rečima koje kao da nisu uvek u stanju da izraze

zazor od stvarnosti: „Noćna mora koju nismo imali ni u

našim najstrašnijim snovima upravo nam se (bezizlazno)

događa“. U tom smislu, središnji subjekt ovog teksta – kao i

brojnih koji će uslediti – postaje Nacija, a središnje je pitanje

kako je postala moguća transformacija „bivših“ muškosti u

ovu koja u ime nacije proizvodi rat. Muškost za Žaranu Papić

nije nova tema (treba se setiti njenih ranijih razmatranja

„muških studija“, kao i mogućnosti preobražaja patrijarhata

u kontekstu preobražene ženskosti i muškosti), ali način na

koji je ovde opisuje – kao bivšu – jasno ukazuje na odsustvo

vere u budućnost njene transformacije. S tim je usko povezano

pitanje zaloga „bivše“ ženskosti, njene pasivnosti i ćutanja,

ali i nove „ženskosti u izbeglištvu“. Propuštene sada kroz

radikalno feminističku perspektivu, kao žrtve potencijalnog

silovanja (u ratu) ili silovanja novih država (ukidanjem prava

✳ „Bivša muškost i ženskost bivših građana bivše Jugoslavije“, Sociološki pregled, br. 1-4, 1992:
79-88. Ovaj tekst preveden je na francuski („Ex-citoyennes dans le ex-Yugoslavie“) i engleski
jezik („Women as Ex-Citizens in Ex-Yugoslavia“).

180

[Žarana Papić]

na abortus), žene se u ovom novom nacionalnom poretku

pojavljuju kao višestruke žrtve. Te nove ženskosti i muškosti

ne pripadaju samim ženama i muškarcima, već su sastavni

deo ratne mašinerije. Šire posmatrano, ovaj i druge radove

Žarane Papić koji pokreću slična pitanja moguće je posmatrati

i tumačiti u kontekstu odnosa nacije i roda, istraživačkog

polja koje se u društvenoj teoriji proi liše upravo početkom

devedesetih godina prošlog veka, pre svega pod uticajem dela

teoretičarki poput Nire Juval Dejvis /Nira Yuval Davis/.

Izuzetno je teško, možda čak i „perverzno“ pisati o ratu i tragičnoj
situaciji u bivšoj Jugoslaviji – sa vrlo sumornom (ako je uopšte bude)
budućnošću.1 „Perverznost“ se, ukratko, sastoji u tome da o ovoj
tragediji i dalje mogu da pišem u dovoljno sigurnim i civilizovanim
okolnostima, koji mi omogućavaju da uopšte sedim i pišem. To znači
da struje još ima, da je krov na zgradi u kojoj živim netaknut, da i
dalje sedim u svojoj u sobi a ne u zagušljivom podrumu, da u toj
sobi još ima nameštaja, da je dovoljno topla i zagrejana da mi ne
mrznu prsti, i pre svega, da još uvek ima hrane, novca kojom ću
je kupiti, i da ću do nje doći ne čekajući satima, ili noćima u redu
za hleb. Za sada, nalazim se na „sigurnoj“ (agresorskoj?) strani.
Međutim, postoje dva razloga koja mi daju pravo da pišem o ovom
monstruoznom i opustošujućem ratu i u ovim, još privilegovano
neugroženim uslovima. Prvi razlog je vrlo ličan. Rođena sam u
Sarajevu, sada mrtvom gradu. Sva očeva i majčina porodica je u
Mostaru, Bileći, Sarajevu... na mestima na kojima su se dogodila, ili
će se dogoditi najveća i najneljudskija razaranja. Osim strahovanja
i tužnih vesti koje smo mogli dobijati prvo preko radio-amaterske
mreže, a posle i Crvenog krsta (ko je, ikada, mogao da pomisli da će

1 Proširena verzija saopštenja na VI simpozijumu International Association of Women
Philosophers, „Forum on Women’s Human Rights: A Future Without Discrimination“, 22–25.
april, Vrije Universiteit, Amsterdam.

181

[Tekstovi 1977-2002]

to biti jedini način da saznamo da li su nam najbliži živi ili mrtvi?),
postoji još jedan razlog koji mi ne da mira, i ne može me ostavljati
ravnodušnom, ili samo „razumno“, to jest distancirano zabrinutom.
Slučajnošću porekla, imala sam srećnu priliku da živim, doživljavam
i proživljavam sve bogatstvo multinacionalnog, multietničkog,
multikulturnog načina života koji jeste postojao (zar, konačno, u
prošlom vremenu?) u Bosni i Hercegovini. Pre ovog luđačkog rata taj
prostor, i njegovi ljudi, imali su svoj specii čni, jedinstveni identitet i
mentalitet, toliko različit od drugih krajeva bivše nam zemlje. Ko je
stvarao i pričao najbolje viceve na svetu? Oni koji su odgovorni za
sadističko krvoproliće hiljada ljudi, za njihovo bezglavo bežanje sa
zemlje na kojoj su postojali – oni su takođe odgovorni za ubistvo,
razaranje, brisanje, poništavanje ovog bogatog i tolerantnog
mešovitog kulturnog identiteta. Zbog toga, ili baš uprkos tome,
potrebno je ostaviti trag, svedočiti o tome šta nam se događa (i
šta su nam već uradili) i donekle pokušati razumeti mehanizam
ove smrtonosne mašine koja je od običnih ljudi napravila ubice,
izbeglice, ili mrtva, spaljena, zgažena tela. Da se ne bi ponovilo, čak
ni to više nije dovoljan razlog, jer u kataklizmi, nažalost, nema mesta
za prošlu, pa ni za sadašnju pamet. Onda, barem da kažemo jasno šta
osećamo i mislimo. Samo to.

Međutim, izgleda da ono što je ranije mnogima od nas izgledalo kao
bogatstvo mogućnosti – multinacionalna i multietnička struktura –
sada služi kao osnovna prepreka demokratiji, kao savršen instrument
destruktivne mržnje u rukama onih koji su želeli da izazovu rat, da
unište, pobiju i poruše sve što je ikada nastalo. Upravo zbog te svoje
multinacionalne strukture, bivša Jugoslavija se u procesu raspadanja
Istočnog, socijalističkog bloka, suočila sa ogromnim porastom i
dominacijom nacionalizama i šovinizama nad svim drugim, mogućim
(sada već izgubljenim?) političkim, demokratskim alternativama.
Ukratko, rezultati „demokratske pluralizacije“ koja je nasledila

182

[Žarana Papić]

totalitarni „komunjarski“ poredak, uopšte nisu pluralistički. Mada
ima dosta spoljašnjih razlika i specii čnosti između novih (priznatih)
država i republika – ovaj nepluralistički element je njihov zajednički
imenitelj, štaviše, u beskonačnom medijskom propagandnom ratu,
svaka država ili republika „proizvodi“ svoju stvarnost, modii kovanu
i instrumentalno prilagođenu, iskrivljenu, manipulisanu, ciljno
montiranu i bezočno izrezanu verziju događaja kao jedinu (jer su sve
druge cenzurisane) moguću te, naravno, najpravedniju „našu“ istinu.

I pored interpretacija o primitivnoj, regresivnoj komponenti
ovog rata, vraćanja na ruralnu samodovoljnost i ksenofobiju, koje se,
naravno, ne mogu zanemariti, ipak je ovo, paradoksalno, moderan
(tehnološki razvijen?) rat. Mediji su od samog početka osnovno
ubojito ratno oružje, koje je svojim manipulativnim prozvođenjem
mržnje uspelo da uđe u duše običnih ljudi, i da ih navede na
to da požele da se napiju tuđe (baš me zanima ko je na ovim
našim prostorima zaista tuđ) krvi. Ovo je najbitniji, istovremeno
najopasniji i ubilački rezultat medijske strategije manipulacije.
Jer, iza prividno „razumnih“ ili „objektivnih“ verbalnih operacija
ubeđivanja plus „dokazivanja“ naše jedine istine, žrtve te „nevine“,
verbalne persuazivne strategije, nisu reči. Žrtve su sami ljudi, njihova
sudbina između života i smrti, njihovi domovi2 i njihovo pravo na
dostojanstvene ljudske i moralne standarde i kodekse.

2 Jedan od znakova „proizvedene“ i namerno iskonstruisane regresije na starije, ruralno viđenje
sveta vidi se u novogovoru – ali u vidu paradoksalnog i nasilnog povratka na tradicionalni
starogovor, u kojem su teritorija, majka zemlja i ognjište predstavljali fundamentalne
tačke tradicionalnih svesnih ili podsvesnih slojeva doživljaja sveta, bazičnih vrednosti i
dominantnih potreba. Tako, bez obzira na to što su ti nesrećni ljudi napuštali svoje moderno
opremljene i teškom mukom izgrađene domove u kojima odavno više nije bilo ognjišta, već
čitav inventar neruralnih kućnih stvari, od veš-mašine do video-rikordera –– svako iseljavanje
i izbeglištvo metaforički se namemo „prevodilo“ u napuštanje ognjišta, da bi što više „ličilo“ na
nedvosmisleno i nasilno odvajanje od najdublje i „inherentne“ potrebe obitavanja, okupljanja,
susretanja – ljudskog zajedništva.

183

[Tekstovi 1977-2002]

Međutim, uprkos novim „berlinskim zidovima“ koje nam
medijiske državne politike podmeću kako bi se sačuvale „nacionalne
istine“, moguće je ukazati i na neke druge, zajedničke elemente u
prostorima koji su pripadali nekadašnjoj Jugoslaviji. Jedan od njih
je svima zajednička i gotovo identična činjenica pogoršanja položaja
žene, kako na početku tako i tokom svih ovih političkih promena u
bivšoj Jugoslaviji.

Pre svega, u mnogim, a naročito u onim najvažnijim političkim
promenama pre ovoga rata (kako ćemo ga nazvati? Ili će ga svaka
strana zvati drugačije?) – žene nisu bile prisutne, niti su njihovi važni
i opšti problemi bili isticani i ozbiljno postavljani, već su namerno
partikularno tumačeni i getoizirani u „periferiju“ porodice, da
bi kasnije, upravo zbog toga, bili stavljani u „prirodni“ kontekst
Istorijskog Nacionalnog Interesa obnavljanja Nacije, iako su u
bivšoj Jugoslaviji, za razliku od ostalih istočnih zemalja, već od kraja
sedamdesetih godina, postojale mnoge feminističke inicijative,
manje ili više formalizovane grupe, pa čak kasnije i političke grupe
za pritisak (Ženski lobi i Ženski parlament), sve to nije mnogo
pomoglo u dominantnom procesu nestajanja žena kao političkih
subjekata.

Glavna posledica i rezultat ovog procesa je dramatično odsustvo
žena iz političkog života, iz sfere donošenja dalekosežnih odluka –
čak i kada je reč o onima koje ih se direktno tiču, kao što je „predlog“
u kontekstu već razrađenog strategijskog programa (u svakoj novoj
državi ili staroj republici) otvorene nacionalističke populacione
politike. U tom smislu, obavezno, nužno i najei kasnije sredstvo
hitrog postizanja ovog cilja je ozakonjivanje zabrane, ili bar stroga
restrikcija iz (totalitarnog) socijalizma nasleđenog, liberalizovanog
i autonomnog prava žene na abortus. Ograničavanje ili ukidanje
ovog postojećeg prava žena na abortus nije rezultat posebne brige

184

[Žarana Papić]

za njeno zdravlje, već uklanjanje jedne od najvećih prepreka uskom
interesu Nacije za (svojim i ničijim drugim) samoobnavljanjem i
uvećavanjem broja svojih etnički čistih članova.

Činjenica odsustva žena iz političkog života najbolje se može
sagledati u prostim brojkama koje govore o njihovom „prisustvu“
u novim, „slobodno“ izabranim, višestranačkim parlamentima: u
Sloveniji 13% su žene, u Hrvatskoj 4,5%, u Crnoj Gori 4%, Makedoniji
3,3%, u Bosni i Hercegovini 2,9%, dok u Srbiji čak 1,6% slobodno
izabranih delegata čine žene. Međutim, to njihovo odsustvo iz
sfere politike i političkog odlučivanja je zato „nadoknađeno“
ogromnim prisustvom žena u pogubnim posledicama državnih
nacionalističkih politika koje su dovele do ovog besramnog rata i
masovnog krvoprolića. Žene su itekako prisutne među stotinama
hiljada izbeglica širom čitave bivše nam zemlje (da li je to jedino
zajedničko što nam je ostalo?) – i to sa decom, svojom primarnom
i jedinom odgovornošću. Njihova prošlost, kao i njihova sasvim
neizvesna budućnost, svedena je sada samo na ulogu majke-
zaštitnice svog poroda. One više nemaju svoju profesiju, svoj poziv,
nikakav identitet više, koji bi ih, uključujući materinstvo, dei nisao
na puniji i kompleksniji način. Bežeći pred strahom i izvesnošću
smrti, bolesti – i (skrivane) izvesnosti silovanja njihovih tela (i duša)
kao rezultata „muškog zadovoljstva u ratu“– žene svih nacionalnosti
morale su za sobom da ostave te ljudski bogatije identitete. Kao
što povratka domu (a ne ognjištu) verovatno više nema, isto tako
nema ni njihovog povratka svojim bivšim identitetima. Oni su sada
njihova izgubljena prošlost, uništeni deo njihovih (mirnodopskih)
života, kojem u novim, izbegličkim, okolnostima nema više mesta.
Njihova ženskost kao višedimenzionalna društvenost je prošla. To
je bivša ženskost. Njihova sadašnja ženskost je ženskost u izbeglištvu,
u bukvalnom, ali i u prenosnom značenju reči.

185

[Tekstovi 1977-2002]

Generalno gledajući, postoje bar dva osnovna razloga ovom
odsustvu žena iz političke sfere i, što je najgore, iz procesa odlučivanja
o vlastitim sudbinama:

1. Pre svega, tokom pedesetogodišnjeg socijalističkog perioda
žene su već bile „uspavane“ i pasivne, jer su im bila „poklonjena“,
to jest data suštinska ženska ljudska prava – pravo na obrazovanje,
na rad, na razvod i na abortus. Međutim, zahvaljujući takvom
činu „davanja“, i putem njega, žene su zapravo bez ikakvog otpora
prihvatile (socijalistički) modii kovanu patrijarhalnu sudbinu i
„dobrovoljno“ podnosile dvostruku opterećenost radom na poslu
i nesmanjenim radom i obavezama u kući. Na ovaj način, žene su,
u stvari, bile vrlo inteligentno ućutkane i zarobljene ideologijom i
praksom socijalističkog koncepta emancipacije žena. Jer, i pored svih
neospornih promena i liberalnih prava koja su ženama omogućavala
veću ravnopravnost i društvenu promociju, socijalistički koncept
konačnog rešenja tzv. „ženskog pitanja“ žene zapravo nije oslobodio,
već ih je, paradoksalno ili ne, „emancipovao“ na takav način da ih je
samo prilagodio dominantnom socijalističkom i (modernizovanom)
patrijarhalnom poretku. Socijalizam, bilo kojeg pa i „jugoslovenskog
lika“, bio je komunistički i muški dominantan i patrijarhalan i
autoritaran i totalitaran konglomerat koji je, zahvaljući ovoj „mešavini“
progresivnih ženskih emancipatornih prava i stvarnih, vladajućih,
modernizivanih formi patrijarhalnog poretka – bio čak još bolje i
više stabilizovan, duboko (javno i privatno) kontrolišući i kompletno
vladajući nad (muškim i ženskim) životima.

Prema tome, i pored pedeset godina duge istorije ženske socijali-
stičke emancipacije, žene su ostale pasivna politička bića. Nikada nisu
naučile da zauzmu aktivnu, samosvesnu i samoorganizatorsku ulogu
u suočavanju sa starim, a pogotovo ne sa novim transformacionim
procesima i sa novom društvenom, duhovnom i postsocijalističkom

186

[Žarana Papić]

stvarnošću. Umesto toga, pedeset godina socijalizma ih je samo
savršeno pripremilo da budu i ostanu pasivne i u ovoj novoj, tako
promenljivoj i (kao što dobro znamo) i za njih tako opasnoj situaciji
„demokratskih“ promena.

2. Međutim, socijalistička prošlost nije sam po sebi dovoljan,
jedini i odlučujuć razlog ženske političke pasivnosti u novim
procesima izlaska iz socijalističkog poretka. Nije razlog ni samo u
velikim ekonomskim i kulturnim regionalnim razlikama. Drugi,
jednako jak razlog ženskog odsustva leži u samom konceptu sadašnje
(postsocijalističke) političke i društvene transformacije, koju su
zastupale, a i dalje zastupa, većina novonastalih političkih partija.
Pogotovo najjače, i nažalost pobedničke političke stranke su u
svim novim državama ili republikama u svom programu, u svojim
strateškim ciljevima, otvoreno zastupale ekstremno nacionalističke
ideologije. One su bile podjednako nacionalističke, militantne,
totalitarne i odbojne prema svakom drugom nacionalnom identitetu,
kao što su bile tradicionalističke, patrijarhalne, seksističke u svojim
„nacrtima“, u tipu organizacije, u svom povratku na stari, „izvorni“
jezik, u njegovim akcentima, previdima, slepim mrljama, itd.

U ovakvoj totalitarnoj dominaciji nacionalističkih ideologija prva
i najveća žrtva je samo građansko (pa makar i bivše socijalističko)
društvo. U takvim okolnostima ono postaje „potrošna“, lako
zamenjiva roba – kada god to Nacionalni Interes zahteva. Kada je
građansko društvo u opasnosti, onda su ugrožena sva ljudska prava.
Ona su „dezaktivirana“ prava, koja postoje samo na papiru i služe
tek kao dimna zavesa nacionalističkim strategijama – to jest njihovoj
legitimizaciji „pred očima sveta“. Stvarna, „aktivirana“ i delujuća
prava su sada nešto sasvim drugo. To su mitologizirana prava koja
slave herojsku ili tragičnu sudbinu Nacije. Ona su aistorijska u upornoj
taktici njihovog „oživljavanja“ i beskrupuloznog primenjivanja na

187

[Tekstovi 1977-2002]

današnje, sasvim drugačije istorijske i geopolitičke okolnosti. Ona
su ubilački agresivna, kolektivistički orijentisana sa jednim jedinim
ciljem – da se ostvari „živo“ (ili „mrtvo“) svoje, i ničije drugo, do
nebesa uzvišeno Sveto Istorijsko Pravo Nacije. Nacija je, tako, iznad
svake Ideologije. Ona je iznad svake mogućnosti alternativne,
drugačije političke orijentacije unutar te iste nacije. Nacionalni Interes
traži „slogu“, on ne trpi dijalog, ne trpi razliku, ne trpi individualnu
samosvest, već samo „kolektivnu istinu“ jer je „Narod uvek u pravu“.

Nacija je tako, bez imalo dvoumljenja, iznad Demokratije.
Demokratija je „izdajica“ Nacije, jer samo unosi neslogu i sprečava
postizanje uzvišenih (pa makar koliko smrti doneli) nacionalističkih
ciljeva ispravljanja (postojećih ili nepostojećih) „krivih Drina“. A kada
su ljudska prava ugrožena, onda su ženska prava naročito i na prvom
mestu na spisku za „odstrel“. U okolnostima isključive dominacije
nacionalističkih ciljeva, žene, ne samo ideološki, već i praktično,
prvenstveno i isključivo postaju „mašine za rađanje“ i čuvanje dece,
dičnih sinova koji će rasti da bi se, kada dođe vreme, odazvali pozivu
Nacije da brane njen sveti opstanak – tako što će ubijati ili biti ubijeni u
sumanutom krvoproliću. Sada se zapravo suočavamo sa „primalnom
scenom“ – kada muškarci odlaze u „lov“, hoću reći na ratište, dok su
žene i deca sklonjeni, daleko od opasnosti, kako se vrsta ne bi ugasila.
Noćna mora koju nismo imali ni u našim najstrašnijim snovima
upravo nam se (bezizlazno) događa. Mi smo minimalno ljudi, naše
postojanje svodi se na pustu nadu da ćemo možda ostati u životu (ali
kakvom?) – i da očekujemo ništa drugo izuzev goreg.

Međutim, sva ova naizgled nezamisliva iracionalnost; bezumno
i sadističko ubijanje i mučenje, rezultat je sasvim obrnute i vrlo
racionalno zamišljene „operacije“ i manipulacije ljudskim glavama
– upravo sa ciljem da obični ljudi „izgube glavu“ kako bi prestali da
imaju svoje mišljenje, te tako što brže, i bez otpora, prihvatili jedinu

188

[Žarana Papić]

i najdublju „istinu“ nacionalističke ideologije, njenih surovih ciljeva
i mržnje prema Drugome. U toj operaciji pranja mozga mediji su,
nažalost, pokazali svoju ogromnu moć da obične ljude uvere u
nacionalistički „proizveden“ ugroženi opstanak, i da ih, još gore,
toliko uvere da ih učine spremnim da krenu u boj, u odbranu (ali i
napad zbog) svetih Nacionalnih Ciljeva. I čak da sve to doživljavaju
kao svoju autentičnu sudbinu i dužnost.

Među brojnim uzrocima koji su ovu tragediju učinili ne samo
mogućom, već našom jedinom sudbinom, postoji jedan (vrlo
zgodno već prisutan u patrijarhalnoj mitologiji) odlučujući i
temeljni preduslov – kao najbitnija, nezaobilazna osnova, bazičan
„materijal“ proizvođenja i ciljnog funkcionisanja ubilačke mržnje i
nasilja u ovom sramotnom ratu. Taj odlučujući preduslov je ciljno
„proizvedeni“ agresivni, kriminalno „virilni“ i svakom nasilju sklon
tip muškosti, na kojem se svaka nasilnička nacionalistička ideologija
u svojoj političkoj, militantnoj strategiji konstruiše, temeljno zasniva
i od njega sudbinski zavisi. Takav tip muškosti (koji, na sreću nije i
jedini) predstavlja osnovni i najvažniji „regrutni centar“ muškaraca
sposobnih da čine sva zamisliva, i nezamisliva, zlodela.

Međutim, današnji, to jest predratni, tip muškosti se prilično
izmenio u odnosu na tradicionalni, patrijarhalni „herojski“ tip. On
nije tako „brz na oružju“, nije tako nasilan, niti jednodimenzionalno
„muževan“. Zbog toga je, pre svega, čitav medijski propagandni
rat bio direktno usmeren i proračunato se „obraćao“ takvom tipu
muškosti, kako bi se što pre i u što većem broju uvećavao broj onih
koji su spremni da pohrle u odbranu Nacije. U toj strategiji bilo je
prevashodno potrebno na sve načine razoriti, dovesti u sumnju i
„dekonstruisati“ današnji (već prošli, dakako) modernizovan, u
mnogo čemu nepatrijarhalan, urbanizovan, kultivisaniji i „mekši“
tip muškosti – i istovremeno ponovo „oživeti“ i „rekonstruisati“ onaj

189

[Tekstovi 1977-2002]

stariji, patrijarhalni3, predmoderni (ali u nacionalističkoj ideologiji
Jedini) agresivni, „pravi muški“ i na oružje spreman tip muškosti koji
će, identii kujući se sa Nacionalnom sudbinom poslušno slediti njene
Ciljeve i Razloge za mržnju i rat.

Prisustvo poslušnosti u ovoj na izgled „slobodno“ odabranoj, ili čak
„inherentno“ agresivnoj muškosti, nije nimalo contradictio in adjecto.
Jer, da bi neko bio u stanju da bude nemilosrdno nasilan i, još gore, da
bude spreman na takva surova zlodela, taj „neko“ mora biti podređen i
poslušan nekom „Uzvišenom“ Razlogu ili Pozivu. Bez tog podređivanja
i poslušnosti, ovakva transformacija u nasilnu i ubilačku muškost ne bi
jednostavno bila moguća, niti tako masovna. Njoj bi se odazvali samo
neki muškarci koji bi u toj dozvoljenoj agresivnosti videli pravu priliku
da izraze svoju, inače u modernom dobu, potisnutu agresivnost.
Obični, ili tzv. normalni muškarci ne bi bili sposobni na tako nešto.
Oni ne bi mogli da čine takva zlodela, da ih podnesu, i da s njima žive.
To im ne bi dopustila njihova bivša, mirnodopska muškost.

Ubijati, seći, paliti i kasapiti živa i mrtva ljudska tela, uništavati
pred sobom sve što se nađe na putu – ne može biti „autonomna“,
niti individualna inicijativa u svojoj suštini. Upravo obrnuto, da
bi bili u stanju da čine sva ova zlodela (i da s njima u sebi i dalje
žive) obični, „normalni“ ljudi moraju pre svega da se odreknu,
ili da izgube vlastitu individualnost, samosvest i etičke kodove.
Njima je potrebno nešto drugo, nešto izvan njih – Uzvišeni Sudac,
kao osnova, razlog i opravdanje za sva nehumane (jer dobro znaju
da to jesu), nepodnošljive zločine i razaranja. Nažalost, to nešto
izvana već je postojalo i čekalo ih u „muški hrabrom“, militantnom,

3 U ovoj operaciji vraćanja na starije, patrijarhalne vrednosti može se jasno videti vrhunac
cinizma nacionalističke manipulacije. Jer, tradicionalni, patrijarhalni tip muškosti nije bio
sadistički nasilan, niti nemoralno sklon zlodelima. To jeste bio ratnički tip, ali ne ovako
zlokoban, već dostojanstven, kako u svojim moralnim principima, tako i u svojim razlozima
za ratovanje.

190

[Žarana Papić]

nacionalističkom kolektivu koji, upravo zbog toga, postaje njihov
Spoljni Autoritet – prvi i najvažniji kriterijum dobra i zla. On im
služi kao neophodan etički štit koji ih brani od njihove vlastite
bivše muškosti, od njihove već bivše etike – on je zato njihov jedini
sudija, podrška, opravdanje i „spasenje“. Ova specijalna, fašistoidna
i nacionalistička i totalitarna manipulacija muškošću nasilno
transformiše muškarce u podređene, poslušne, obezličene „poštene“,
„prave“ pripadnike Nacije, koji bivaju prihvaćeni tek ako su spremni
da služe velikom Cilju ubijanja što više i više, takođe „pravih“ i
„poštenih“ pripadnika Druge Nacije. To je „proizvedena“, namerno
stvarana nasilnička muškost.

U svemu ovome, sasvim „prirodno“, žene su nevažne i nevidljive,
osim u svojoj ulozi majke-zaštitnice. One se ne primećuju, niti ikome
pada na pamet da bi mogle biti politički subjekti, koji bi imali pravo
da kažu šta misle. Rat je muška stvar. Međutim, njegove najbrojnije
žrtve su žene, deca i starci. Takođe, i žene same izgleda radije „biraju“
ćutanje, prikrivajući svoje sumnje, strahove, protivljenja i odbijanja
takvih zlodela. Njihovo ćutanje nije objašnjivo samo njihovom
„prepariranom“ pasivnošću. Ono je u ovim okolnostima izabrano i
u strahu od svojih „junačkih“ muževa, braće, očeva – i od njihove
žestoke kazne ako se pokažu kao izdajice svog Roda, Krvi, Nacije,
jer „sebično“ žele da vladaju svojim telima i same da odlučuju da
li će, kada, i koliko dece roditi. Taj strah nije nimalo izmišljen niti
preteran, jer transformacija u agresivnu i ubilačku muškost (od
pređašnjih, „mirnih“ i običnih ljudi) nije ostala izvan njihovog doma,
pred pragom. Ona se uvukla i u najintimniju sferu privatnosti. Ova
raspuštena i surova agresivnost svoju najslađu metu nalazi u ženama
– bilo da su to njihove supruge ili nepoznate žene koje se grupno siluju
na ratištu, kao „zaslužena“ nagrada. Broj rođene dece silovanih žena
vešto se prikriva, iako već sada dostiže cifru od nekoliko stotina. Biće
ih još, u stotinama, i više.

191

[Tekstovi 1977-2002]

Žene tako postaju dvostruke žrtve, jer im se može dogoditi i
jedno i drugo. Jedan od takvih neustrašivih ratnika je otvoreno na
televiziji izjavio da su u ovom ratu „najinteresantnije stvari bile
pucanje i tucanje“. Osim toga, SOS telefon za žene i omladinu žrtve
nasilja, zabeležio je rečit podatak da se nasilje muškaraca nad ženama
rapidno povećava u večernjim satima – posle TV dnevnika! U njemu
se, naravno, „objektivno“ i beskrajno „naivno“ verbalno navodi na
agresivna osećanja prema Drugoj Naciji. Kako se u tom času njihove
supruge nalaze kao jedina prisutna „Druga Nacija“, ta provocirana
agresija ih ne mimoilazi, već se na njima iskaljuje. U tom smislu,
svaki agresivni, ratnički nacionalizam zasnovan je na poretku oštro
suprostavljene polne razlike. Ovakav ratnički poredak polova jedan
je od najekstremnijih primera muških i ženskih oštro razdvojenih
svetova i njihovih posebnih stvarnosti.

Zbog apsolutne dominacije Nacionalnog Interesa, svaka druga,
građanska i civilna, mirotvoračka, demokratska strategija, unapred
je osuđena na neuspeh jer je već na prvom koraku obeležena
kao izdajnička, kukavička, „ne-muška“4 i „jalova“ orijentacija,
nesposobna da se suoči sa svim opasnostima koje rat i odbrana
Nacionalnog Interesa donose. Nažalost, dok god nema niti javnog
niti privatnog prostora za ravnopravnu, delatnu, demokratsku
mogućnost diferencijacije unutar same (nasilno i programirano
homogenizovane) Nacije, neće biti ni mogućnosti za otvorenu
političku aktivnost žena za demokratiju a protiv rata – za njihovu
društveno bogatiju ženskost kao ni za drugačiji, neagresivni,
tolerantniji tip muškosti.

4 Skoro po pravilu svaka politički tolerantnija struja, sklona dijalogu i sporazumevanju
je odmah „obeležena“ kao mekano, nedovoljno tvrdo, ne-muško političko ponašanje sa
otvorenim, agresivnim aluzijama na proskribovanu i „izopačenu“ homoseksualnost samih
predstavnika tih orijentacija. Za dominantnu agresivnu, „pravedno“ ratničku i nasilno virilnu
muškost, ova aluzija predstavlja ei kasno sredstvo političke diskvalii kacije – koje i te kako
utiče na javno mnenje.

192

[Žarana Papić]

I na kraju, valja napomenuti da postoji mnogo opravdanih
argumenata u prilog tezi da bivša Jugoslavija nikada i nije bila država,
niti građansko društvo, već samo komunistička fantazmagorija,
istina manje totalitarna od ostalih zemalja Istočnog bloka. Kao i
druge socijalističke zemlje, Jugoslavija je, u stvari, bila specii čno,
autoritarno, dogmatsko stanje stvari, u kojem je samo Partija imala
pravo „građanstva“. U tom smislu sve socijalističke države su bile ne-
države, ideološki režim, a ne civilno društvo. Međutim, pri svemu
tome lako se zaboravlja da je Zapad priznavao takvo autoritarno stanje
stvari kao „zvaničnu državnost“ po principu podele interesnih sfera
sveta. Utoliko jedini razlog ovoj našoj kataklizmi ne može ležati samo
u autoritarnoj titoističkoj prošlosti, već pre u činjenici da je nakon Tita,
kao glavnog patrijarha takvog stanja stvari, Jugoslavija (to jest ljudi koji
su ga neodgovorno „nasledili“) imala dovoljno dug period vremena da
otvori i započne procese demokratizacije i konstituisanja građanskog
i civilnog društva. To vreme je, međutim, zauvek izgubljeno i samo je
omogućilo nekontrolisano (ili lukavo kontrolisano) „pucanje po svim
šavovima“, erupciju svih potisnutih, zabranjenih, sabijenih problema,
konl ikata, nepravdi, itd. Ali, paradoksalno, ta ista bivša jugoslovenska
autoritarna ne-državnost i ne-građansko stanje, u poređenju sa
sadašnjim stanjem, čini se kao daleka, izgubljena „građanska“ prošlost.
U takvoj ne-državi je, uprkos svim represivnim manama, ipak postojao
Zakon koji je određivao šta je dopušteno, a šta ne. Tada se Narodi nisu
međusobno ubijali, niti su komšije jedan drugom sekli vratove. Da bi
neko otišao u zatvor, da bi se nekome oduzeo pasoš, bio je potreban
makar neki dokaz, naravno „isfabrikovan“ kako bi se uklonili politički
disidenti. Ali postojao je sud, postojale su makar i „marionetske“ sudije
i nemoćni advokati. I kazne su, u poređenju sa današnjim masovnim
ubijanjem, bile „civilne“, jer su značile samo (!) zatvor. Tada smo bili u
ne-državnom, ali relativno „zakonitom“ stanju stvari.

193

[Tekstovi 1977-2002]

Danas se, međutim, nalazimo u stanju ukidanja svakog stanja
stvari – u bezakonitom stanju stvari. Jedini delotvoran zakon jeste
zakon bezakonitog nasilja, bez države koja bi funkcionisala, pa čak
ni one veštačke ne-državne – države, bivše Jugoslavije. U tom smislu,
„građani“, to jest „ne-građani“ (jer su bili u „ne-državi“) jedne bivše
zemlje kakva je bila Jugoslavija, u ovim sadašnjim ratnim (ali i u
predratnim) uslovima su još manje nego to – nisu više čak ni „bivši-
ne-građani“ bivše socijalističke „ne-države“. Nisu građani ni u kom
smislu, ni u jednom jedinom pravu, pa čak ni u pravu da postoje.
U ovom protivgrađanskom, bezakonitom stanju stvari oni zapravu
nisu ništa – osim pukog „potrošnog dobra“ u službi vizija Velikih
Vođa, kojima čak ni ti („etnički čisti“) životi ne znače ništa drugo
osim gole instrumentalne mase koju nemilosrdno žrtvuju zarad
Uzvišenih Ciljeva. Kao što nas istorija poučava (a koju su Vođe izgleda
neodgovorno „čitale“), svaki Uzvišeni Razum je iznad ljudskog života.
To je nametnut, veštački, surov protivgrađanski Razum koji svojim
podanicima – ljudskim bićima – ukida, briše i bukvalno ubija njihovo
elementarno i suštinsko ljudsko pravo na ljudskost. Najtragičnije
posledice pogubnog brisanja prava na goli život trpe oni mirni,
„obični“ ljudi koji su u svom životu želeli samo da mirno provedu svoj
život. Sada su njihovi životi ubijeni i iskasapljeni, kao što su mrtva i
iskasapljena tela koja su ostala da leže na zemlji. A izbeglice nisu samo
oni koji su, navrat-nanos i u papučama, napuštali svoje domove. Svima
nama su tela (i duše) iskasapljeni, i svi smo (znali mi to ili ne znali)
izbeglice prisiljene da napustimo svoje domove – svoja unutrašnja bića
za koja smo naivno verovali da pripadaju samo nama. Nacija nam
ih je oduzela. Zašto i gde? Ne zna se, kao što se ne može ni zamisliti
budućnost, već samo trpeti sadašnjost koja širi smrt i razaranje. Mnoge
stvari, možda još gore, će se dogoditi, ali tolerancija, sporazumevanje,
građanski red stvari – i mir – doći će tek na kraju, poslednji. Ako dođu.

195

Mogućnost socijalističkog
feminizma u Istočnoj Evropi✳

Godine 1991, Evropski forum socijalističkih feminist-

kinja organizuje skup na temu „građanskog statusa“

(Citizenship). Prilog Žarane Papić knjizi koja je proizvod

susreta na kojem se raspravljalo o tome šta znači biti žena

i državljanka/građanka, bio je dvostruk. Ona je autorka

izveštaja o Jugoslaviji (jednoj od 16 predstavljenih zemalja),

koja je tada već uveliko država pod znakom pitanja. Sam tekst

„� e Possibility of Socialist Feminism in Eastern Europe“,

sa svoje strane, predstavlja odraz rasprave o odnosu levice i

feminizma. U njemu se preispituju značenja realsocijalizma,

koji Žarana Papić smešta između totalitarizma i retrogradnog

nacionalističkog pluralizma, što će posebno razvijati u kasnijim

tekstovima o raznim mutacijama koje je (nekada zajednička)

država doživela. Preispituju se, međutim, i značenja feminizma

kao mogućnosti u zemlji u kojoj su slobode date, a ne osvojene.

Iako ova teza danas ne izgleda samorazumljivo, ona je za

Žaranu Papić imala veliku eksplanatornu vrednost, budući

da joj je koristila kao validno objašnjenje kako su se žene iz

ravnopravnih građanki s raspadom Jugoslavije pretvarale u

neme žrtve novih poredaka. Konačno, ovaj tekst je osobito

važan i zanimljiv danas, jer se zalaže za formiranje specii čno

„istočne“ verzije feminizma koja odgovara vlastitom kontekstu

i nedavnoj istoriji, i koja će, u spoju sa zapadnim feminizmom,

moći da opl emeni zajedničku borbu.

✳„h e Possibility of Socialist Feminism in Eastern Europe“, u A. Ward, J. Gregory i N. Yuval-
Davis (eds.), Women and Citizenship in Europe. Borders, Rights and Duties, Oakhill: Trentham
Books and EFSF, 1992, pp. 101-103.

196

[Žarana Papić]

Ovaj naslov pred nas odmah postavlja dva problema ili dva pitanja.
Socijalizam i feminizam su, iz različitih razloga, na Istoku (sada
„bivšem Istoku“) problematični koncepti i projekti. Pozabavimo se
prvo socijalizmom. Socijalizam je na Istoku gotovo u potpunosti
izgubio kredibilitet društvenog projekta koji se bori za „pravedno
društvo“. U Istočnoj i Centralnoj Evropi je, kao posledica nesrećnog
iskustva socijalizma kao totalitarizma, sada prisutan zaokret ka
još jednom ekstremu: konceptu demokratije koji je konzervativan,
tradicionalan, nacionalistički i pojednostavljen. Zemlje Istočne
Evrope prolaze kroz bolan (a kao što se na primeru Jugoslavije
pokazuje, opasan) proces oslobađanja mnogobrojnih aspekata
koji su bili potisnuti tokom pet decenija socijalizma. Ti potisnuti
aspekti su kompleksni i često se manifestuju kako u „normalnim“
tako i u „ekstremnim“ formama: kao nacionalizam/agresivni
nacionalizam, religija/fundamentalizam, liberalizam/anti-komuni-
zam, demokratija/antisocijalizam. Dominantne totalitarne prakse
su do te mere zloupotrebljavale reč „socijalizam“ da trenutno ne
vidim prostor da se u bivšim socijalističkim zemljama razmišlja o
socijalističkim opcijama. Te zemlje sada prolaze kroz „dečju“ fazu
demokratije gde se demokratija shvata, pre svega, kao nešto što je
u suprotnosti sa socijalizmom. Zbog toga mislim da bismo morali
da pričekamo nekoliko godina (nadam se ne i nekoliko decenija) da
bismo posvedočili rehabilitaciji socijalističkih ideja na Istoku.

Zatim, feminizam. Tokom pedeset godina socijalizma, žene su
bile ućutkane time što su dobile prava na rad, obrazovanje, razvod
i abortus. To ih je uvuklo u zamku socijalističke ideologije u okviru
koje se tvrdilo da je pronađeno „konačno rešenje“ takozvanog
„ženskog pitanja“. Međutim, ovo ih nije stvarno oslobodilo
dominatne patrijarhalne strukture na kojoj se temeljila sama
socijalistička ideologija. Socijalistički patrijarhat je učvrstio svoju
stabilnost kao rezultat kombinacije zakonskih prava i propagande

197

[Tekstovi 1977-2002]

o „emancipaciji“, što je zapravo samo zakočilo delovanje žena.
Danas su žene, posle iznenadnih i dramatičnih promena, zatečene
i nespremne, i one ne znaju kako da na najbolji način učestvuju
u transformaciji svojih društava. Žene su kao politička snaga bile
uljuljkane u pasivnost jer im je država „emancipacijom“ dala prava,
umesto da su se za njih izborile, te stoga nisu znale ni kako da ih
odbrane.

U vezi s feminizmom, treba reći da na Istoku postoje specii čni
problemi. Kao prvo, ženama se na Istoku servirala propaganda koja
je feminizam predstavljala kao „rat među polovima“ – opasan izum
dokonih, buržujki sa Zapada – nešto što nema nikakvih dodirnih
tačaka sa realnošću istočnoevropskih žena koje vredno i naporno
rade u socijalizmu. Međutim, postoji jedna mnogo dublja i mnogo
ozbiljnija prepreka prihvatanju feminizma na Istoku. Tokom
pedeset godina žene su na tim prostorima u velikoj meri živele
drugačijim načinom života – na neki način, živele su u različitoj
civilizaciji. One su svoje živote oblikovale i strukturisale na način
koji bi se mogao opisati kao slika u ogledalu zapadnog načina
života. Primera radi, žene na Istoku su decenijama imale ono što
su žene na Zapadu stekle tek nedavno. Imale su pravo na rad; istina
je da je u mnogim zanimanjima postojala polna segregacija, ali je
isto tako istina da su mnoge žene zauzele preovlađujuće muška
zanimanja. Takođe, imale su pravo na razvod i abortus, što je bilo
glavno mesto feminističke borbe na Zapadu. Ipak, žene na Istoku
nisu imale ono što su žene na Zapadu imale u izobilju: nisu imale
sveprisutnu konzumerističku kulturu – kozmetiku, modu, glamur,
seks-simbole, itd. Ne možete da zamislite koliko konzumeristička
kultura i glamurozna ženstvenost mogu biti lepe i privlačne kada ih
nemate. Samo agresivno prisustvo konzumerističke kulture može
dovesti do svesti o zloupotrebi ženskosti i do kritike eksploatacije
žena kao seksualnih objekata.

198

[Žarana Papić]

Tu je još jedna važna razlika. Žene u Istočnoj Evropi su imale
previše kolektivizma, a premalo individualizma – sasvim suprotno
onome što je bio slučaj na Zapadu. Zbog toga se feminizam
zapadnjačkog tipa (koji je započeo okupljanjem žena u grupe za
podizanje svesti, kolektivnim akcijama i borbom za solidarnost) ne
može jednostavno presaditi na Istok. To naprosto ne funkcioniše
na taj način. Potrebno je da budemo svesne specii čnog karaktera
ženskog iskustva u Istočnoj Evropi i da pokušamo da pronađemo
odgovarajuće načine delovanja. Mislim da je na ovom stupnju
transformacije na Istoku svaka forma delovanja i borbe dobrodošla.
To se ne mora imenovati kao feminizam, budući da žene na Istoku i
dalje imaju protivrečna osećanja u pogledu same reči. Najvažnije je
proširiti mogućnosti ženskog otpora i delovanja – ime će samo po
sebi doći kasnije.

Žene na Istoku ne bi trebalo da osećaju obavezu da slede iskustva
žena sa Zapada jer je njihova borba navodno „razvijenija“, ali bi
trebalo da pronađu vlastite načine i vidove borbe. Ne moraju da
osećaju obavezu da samo presade feminizam zapadnog tipa, jer to
nikom ništa ne bi donelo. Prema mom mišljenju, najbolji način je da
se žene na Istoku informišu koliko je god moguće o feminističkim
iskustvima sa Zapada i da potom autonomno misle i donose odluke
o onome što bi za njih bilo korisno. Preduslov za to je, pre svega, da
se žene s Istoka i Zapada upoznaju: da komuniciraju, da razmene
iskustva i – što je najvažnije – da uvaže međusobne razlike i različita
iskustva koje su imale tokom proteklih pedeset godina.

Na taj način će žene sa Istoka napraviti vlastitu (istočnu) verziju
feminizma, koja će biti specii čna za njihovu realnost, probleme
i interesovanja. Time ćemo se obogatiti kroz nove oblike ženske
borbe – kako god da se te borbe nazivaju. I upravo kroz te specii čno
„istočne“ oblike aktivnosti žene na Istoku će imati mogućnost da

199

[Tekstovi 1977-2002]

učestvuju u pluralističkom feminističkom dijalogu i politici razlika
kao ravnopravne partnerke – ujedinjene u zajedničkoj borbi.

Postskript uredništva
Konferencija na temu „Preživeti brojna lica i perspektive

feminizma: problemi „nove Evrope“ (Survival the many faces and
prospects of feminism; issues in the „new Europe“) održana je u
oktobru 1992. godine u Ostendeu u Belgiji. O problemu značenja
sintagme „socijalistička feministkinja“ žestoko se raspravljalo. Na
kraju konferencije izglasano je da se ime Foruma promeni u Evropski
forum feministkinja levičarki.

Prevod s engleskog: Tatjana Popović

[Tekstovi 1977-2002]

203

 Novija feministička kritika
patrijarhata: relativizacija
univerzalizma✳

Pojam patrijarhata ima središnje mesto u feminističkoj

teoriji. Za takvo njegovo pozicioniranje, posebno su

bile važne feministička sociologija – koja je nastojala da

objasni uzroke podređenosti žena u društvu – i feministička

antropologija – koja je ukazivala na raznovrsnost oblika u

kojima se patrijarhat javlja, kao i na njegovu uslovljenost

određenim materijalnim i istorijskim prilikama. Upravo

pod snažnim uticajem ovih dveju nauka, pojam patrijarhata

kao oznaka za univerzalno primenjivi i aistorijski fenomen,

počinje temeljno da se preispituje krajem osamdesetih godina

XX veka. Odbacivanjem univerzalističkih tumačenja rodne

nejednakosti i ženske podređenosti, dolazi do kritičkog

promišljanja ovog koncepta i evropocentrično shvaćeog

pojma moći na kojem je bio razvijen. Posebno pod uticajem

antropologije postaje jasno da su priroda mizoginije i

potčinjenosti žena kvalitativno različite u različitim druš-

tvima i vremenima, te da je neprihvatljivo praviti paralele

bez istraživanja statusa, prava i značenja koja se pridaju

muškarcima i ženama u različitim socijalnim, kulturnim

i životnim kontekstima. U tom smislu je ovaj rad Žarane

Papić posebno značajan. Ukazujući na evropocentričnu crtu

u feminističkom traganju za univerzalnim korenom ženske

podređenoti, ona naglašava da „kao ni pojam žene, tako

✳ „Novija feministička kritika patrijarhata: relativizacija univerzalizma“, Sociologija, br. 1, 1993:
107-121.

204

[Žarana Papić]

ni pojmovi dominacije i subordinacije nisu jednoznačne,

aistorijske, od kulture nezavisne i homogene kategorije sa

nepromenjivom ’suštinom’“. Iako se može posmatrati kao

mapa puta za razumevanje pojma patrijarhata, ovaj tekst

stoga naglašeno insistira na neophodnosti emancipovanja

pojmova oko kojih se ideja patrijarhata organizuje – žene,

podređenosti i nadređenosti, te u tom smislu promoviše i

jednu emancipovanu formu feminističkog diskursa. Nužno

je još istaći da Žarana Papić ovde nastupa kao sociološkinja

i antropološkinja, prenoseći i razrađujući uvide sopstvenih

disciplina, ali to istovremeno čini i kao kritičarka dogmatskog

realsocijalizma, i kao feministička teoretičarka koja ne

zanemaruje značaj klase, i kao teoretičarka feminizma koja

ne želi da dogmatizuje njegova polazišta. Uz sve to, na umu

treba imati da je reč o razdoblju u kojem se aktivno odvija

repatrijarhalizacija društva, i vremenu kada je patrijarhat prvi

put odista mogao da se pojavi kao transparentna paradigma

organizacije društvenih odnosa. Možda se tako može razumeti

činjenica da se odrednica o patrijarhatu – koja je bila obavezno

štivo za toliko generacija u beogradskom Centru za ženske

studije! – kao znatno sažetija verzija ovog teksta našla u

Enciklopediji političke kulture (1993).

Pojam patrijarhata je od suštinskog značaja za savremenu feministi-
čku teoriju (i praksu). Njegov značaj nije samo u tome što je do sada
bio zanemareni, „ispušteni“ (a fundamentalni) element skoro svakog
oblika društvenog ustrojstva. On je, pre svega, onaj osnovni, polazni
(i „povratni“) pojam, neophodan savremenom feminizmu kako bi se
„izrazio totalitet tlačiteljskih i eksploatatorskih odnosa koji pogađa
žene“ (Humm, 1989: 159). Ovaj pojam se u savremenom feminizmu
najčešće (univerzalistički) tumači kao „sistem muškog autoriteta
koji tlači žene preko svojih društvenih, političkih i ekonomskih

205

[Tekstovi 1977-2002]

institucija. U svakom od istorijskih oblika koje patrijarhat preu-
zima, bio on feudalni, kapitalistički ili socijalistički, sistem pol-
rod1 deluje istovremeno sa sistemom ekonomske diskriminacije.
Moć patrijarhata proističe iz toga što su muškarcima dostupnija
(i olakšano im je raspolaganje) sredstva i preimućstva strukture
autoriteta unutar i izvan doma“ (Humm, 1989: 159, podvukla Ž. P.).

U svom izvornom i ograničenijem smislu, pojam patrijarhata
se odnosi na tip društvenog sistema u kojem dominira princip
očinskog prava i isključiva kontrola starijih muškaraca unutar grupe
nad privatnim i javnim (političkim) domenom. Ovaj tip sistema
karakteriše dominacija muškaraca nad ženama, srodstvo po muškoj
liniji kao osnov prenošenja svojine, autoriteta, moći i privilegija među
muškim srodnicima. Najizraženiji oblik patrijarhalnog društva bio
je u starom Rimu. Žene su, kao i robovi, bile deo imanja/poseda,
sasvim podređene osnovnom autoritetu, pater familiasu, koji je nad
ženom i decom imao pravo života i smrti.

1 Sistem pol-rod (sex-gender system) skovala je 1975. godine američka antropološkinja Gejl /
Gayle/ Rubin, tražeći objašnjenje onih društvenih procesa u kojima žene u različitim društvima
poprimaju sličan, podređeni rodni (gender) identitet. Ona daje preliminarnu dei niciju sistema
pol-rod kao „sklop aranžmana kojim jedno društvo pretvara biološku polnost u proizvode
ljudske delatnosti, u kojem se ove preobražene polne potrebe zadovoljavaju“ (Rubin, 1983:93).
Distinkcija između pojma pol (sex), kao biološki determinisanih karakteristika polova, i
pojma rod (gender), kao društvenog procesa konstituisanja najčešće asimetričnih, ali uvek
kulturno specii čnih osobina, uloga i odvojenih svetova (i sudbina) muškog i ženskog pola,
ima svoj značaj kao feministička inovacija od opšteg teorijskog značaja. Pojam rod

(gender), dakle, ne može se više posmatrati, a ni tretirati kao „usko“ feministički pojam,
već kao metafeministička kategorija koja ukazuje na polnost kao jednu od fundamentalnih
odrednica ljudske istoričnosti i društvenosti – teorijska inovacija relevantna za čitav korpus
socijalne misli.
Ova distinkcija između pola i roda se u drugim jezicima, pa i u našem, ne može bukvalno
prevoditi. U našem jeziku postoji posebna terminološka teškoća. Pojam rod isuviše je
opterećen drugim značenjima tako da je skoro neprobojan za ovo novo značenje pola kao
kulturnog „proizvoda“. Stoga, i pored znatnih ograničenja, pojam gender biće ovde prevođen
pojmom pol, jer je u ovom kontekstu društveni, a ne biološki karakter ljudske polnosti
dovoljno jasan i precizan.

206

[Žarana Papić]

U okviru antropološke teorije 19. veka koja se najviše bavila
srodstvom i društvenom evolucijom, pod uticajem Darvina,
dominirala je debata između onih koji su zastupali tezu da je matri-
jarhat izvorni oblik (ili praoblik) društva, koji je kasnije nestao
nastupom patrijarhata, i onih koji su smatrali da je patrijarhat
prvi i jedini oblik društva, kao što su to bili Mejn /Maine/ (1861) i
Vestermark /Westermarck/ (1861).

Bahofen /Bachofen, J. J., 1815–87/ glavni je zastupnik gledišta
o matrijarhatu kao o prvom obliku ljudske zajednice. Švajcarski
pravnik i klasicista, inspirisan svojim istraživanjem klasične
mitologije, razvio je teoriju evolucije sistema srodstva. On je
smatrao da je promiskuitet bio karakterističan za najraniji stepen
razvoja. Tokom daljeg razvoja društva promiskuitet je ograničavan
tabuom incesta, a na kasnijem stepenu razvoja materinsko pravo
zamenjeno je patrilinearnim sistemom srodstva. Nastanak ovog
sistema srodstva Bahofen vezuje za razvoj privatne svojine, kao i za
otkriće očinstva kao instrumenta moći, kojim su muškarci mogli da
osiguraju nasleđivanje svojine isključivo po muškoj liniji.

Do sličnih zaključaka paralelno je došao Maklenan /McClennan/
(1865), a Bahofen je uticao na Morgana i Engelsa. Morgan (Drevno
društvo, 1877) pokušao je da napravi sveobuhvatnu istorijsku
rekonstrukciju, to jest shemu unilinearne evolucije ljudskog društva,
u kojoj je patrijarhalna porodica, i to monogamnog karaktera, najviši
oblik civilizacije. Svi ovi autori smatrali su da je matrijarhat raniji oblik
vladavine koji je prethodio patrijarhatu. Međutim, oni su u takvom
zaključivanju doslovce poistovetili matrijarhat sa matrilinearnim
računanjem srodstva, sa matrilokalnim nastanjivanjem supružnika
(u porodici žene), kao i sa religijskim kultovima i kipovima ženskih
boginja plodnosti. Oni su smatrali da je u toj ranoj fazi ljudskog
razvoja postojala dominacija žena nad muškarcima u formi

207

[Tekstovi 1977-2002]

celokupnog poretka, koji su nazivali matrijarhatom, to jest kao tip
društva u kojem su žene (kao u izvrnutoj slici u ogledalu) imale istu
moć i dominaciju kakvu će kasnije imati muškarci u patrijarhalnom
društvu.

Ovakva shvatanja o patrijarhatu bila su podvrgnuta ozbiljnoj
kritici već početkom 20. veka, uporedo sa preovlađujućim distan-
ciranjem od evolucionističkih spekulacija o razvoju ljudskog roda i
društva, kritikom unilinearne sheme evolucionizma, i razvijanjem
pravaca kao što su kulturni relativizam, difuzionizam, funkci-
onalizam, strukturalizam itd., koji su s pravom bili skeptični i kritični
prema brojnim nedostacima takvih globalnih, progresističkih
istorijskih rekonstrukcija. Takođe, razvojem izučavanja sistema
srodstva u antropologiji došlo se do značajnog saznanja da ni
matrilinearnost, kao ni matrilokalnost, nisu u direktnoj vezi sa
dominantnom distribucijom moći među polovima u tim društvima,
te da ne vode automatski simetričnoj vladavini žena (po ugledu
na patrijarhat). Postoje mnogobrojna antropološka svedočanstva
po kojima matrilinearna društva zapravo ne moraju biti društva u
kojima dominiraju žene, već u njima dominantnu ulogu može i dalje
imati muškarac (na primer avunkulat, gde je majčin brat starešina
porodice).

Savremena feministička antropološka istraživanja dovode u
pitanje tezu da je u istoriji postojao takav sistem vladavine žena, i
sugerišu da je mogao postojati samo „ginocentrični period“, jasno
izražen u grčkoj mitologiji u kojoj je obožavanje velikih boginja
i verovanje u žensku moć, bilo oblik ai rmacije snage žena kao
primarne ljudske moći, moći rađanja (Rich, 1976). Činjenica da je
kao dominantan oblik postojao matrilinearni sistem srodstva, kao i
činjenica da su u takvom tipu društva žene bile nezavisnije, imajući
značajnu ekonomsku ulogu jer nije bilo striktne podele na privatno i

208

[Žarana Papić]

javno, ne predstavlja dovoljan argument za tvrdnju da su žene imale
i svu vlast. Mit o matrijarhatu, kao o ženskom „zlatnom“ dobu kojeg
su nasilno srušili patrijarhat i pojava privatne svojine, rezultat je,
smatra Elenor Likok /Eleanor Leacock/, „maštovite interpretacije
teoretičara u muški dominantnoj i svojinski orijentisanoj kulturi,
kao što je to bilo viktorijansko društvo“ (Leacock, 1972: 35).

Sledeći Morgana, Engels je u Poreklu porodice, privatne svojine
i države (1884) zastupao mišljenje da je pojavom privatne svojine
u ljudskoj evoluciji došlo do rušenja matrijarhalnih društava i
uspostavljanja patrijarhalnog poretka. Ovaj prevrat Engels je nazvao
„svetsko-istorijskim porazom ženskog pola“ kojim su žene izgubile
svoju autonomiju i postale prvi robovi, i to mnogo pre nastanka
robovlasničkih društava. U skladu sa svojim evolucionističkim
i istorijsko-materijalističkim gledištima, Engels je rešenje ovog
pitanja, to jest poraza žena, video u ukidanju privatne svojine kao
osnovnog generatora polne nejednakosti, i u pobedi radničke klase
koja će u komunističkom poretku, osim ekonomske nejednakosti
među ljudima, automatski ukinuti i polnu neravnopravnost, te tako
više neće biti dominacije muškarca nad ženom. Kao primer idealne
porodice on navodi monogamnu, radničku porodicu, u kojoj žena
nije rob, niti „strana u ugovoru“, kao što je to u buržoaskom braku, već
među supružnicima vlada nepomućena ljubav, jednakost i potpuno
razumevanje. Ekonomističko tumačenje determinizma društvenih
promena i njegova vera da se ukidanjem privatne svojine automatski
ukida i polna nejednakost, zajedno sa njegovom viktorijanskom
vizijom harmonične (radničke) monogamije, osnovni su nedostaci
Engelsovog shvatanja patrijarhata i puteva njegovog ukidanja.

Prema mišljenju Šarlote Simor-Smit /Charlotte Seymour-Smith/,
„ne postoji generalno prihvaćena ili rigorozna dei nicija patrijarhata“,
već u izvesnom smislu postoji čak i „konfuzija koja se odnosi na to

209

[Tekstovi 1977-2002]

da li svi privatni, javni ili politički aspekti muške dominacije nužno
moraju biti prisutni kada je reč o tipu društva koji bi se mogao nazvati
‘patrijarhalnim’“ (Seymour-Smith, 1986: 217). U jednom smislu, pod
„očinskim pravom“, temeljem patrijarhata, može se podrazumevati
apsolutni autoritet muškaraca u domaćem/privatnom domenu, koji
se u najekstremnijim slučajevima može proširiti na njihovo pravo
nad životom i smrću žena i dece u kućnoj zajednici, ili, češće, na
njihovo isključivo pravo da raspolažu imovinom, da odlučuju u ime
cele kućne zajednice itd.

Međutim, u drugom smislu, pod patrijarhalnim ustrojstvom ne
mora se podrazumevati totalitarna i apsolutna vlast muškarca nad
ženskim životom i sudbinom, već (samo?) monopol muškarca u
javnom društvenom domenu i diskursu, u političkom i ekonomskom
odlučivanju, i tome slično. U svakom slučaju, neophodno je uvažiti
činjenicu da „patrijarhat nije unitaran pojam, niti takav konglomerat
osobina koje moraju zajedno postojati. Stoga je mnogo poželjnije
razlikovati i drugačije elemente ili oblike izražavanja patrijarhata
koji mogu koegzistirati sa oblicima izražavanja matrijarhata i/ili
komplementarnosti polova ili njihove jednakosti“ (Seymour-Smith,
1986: 218).

Društva koja su patrijarhalna u prvom smislu, smatra Simor-
Smit, obično su takva i u drugom smislu, budući da posedovanje
apsolutnog autoriteta muškarca u privatnom/kućnom domenu
povlači sa sobom takvu polnu asimetriju u kojoj je žena nužno
rangirana kao „niže“, iracionalno, nezrelo ili nesposobno biće, i to ne
samo u javnom domenu. Primer takvog patrijarhalnog ustrojstva je i
zadruga, karakteristična za naše balkanske krajeve, o kojoj je iscrpno
istraživanje pre Drugog svetskog rata sprovela Vera St. Erlich (Erlich,
1971). Međutim, društva koja su patrijarhalna u onom drugom
smislu ne moraju nužno biti patrijarhalna i u prvom smislu. To jest,

210

[Žarana Papić]

to nužno ne znači da položaj žene i u privatnom domenu mora biti
sasvim podređen i lišen svake autonomnosti. U ovakvim tipovima
društva moguće je da žene unutar porodice/kućne zajednice imaju
zavidan privatni/kućni autoritet i autonomiju, iako je društveni i
politički sistem tog društva patrijarhalan.

U svakom slučaju, važno je imati na umu da patrijarhat ne
predstavlja jednoznačan pojam. Ovo je važno napomenuti zbog
mnogobrojnih diskusija u kojima je dolazilo do nesporazuma i
zabuna upravo zbog zanemarivanja istorijskog karaktera formi
patrijarhata. Problem u tim debatama je bio u tome što su i kritičari
i branioci imali na umu samo jednu, najčešće tradicionalnu verziju
patrijarhata u kojoj muškarac apsolutno dominira i u privatnom i
u javnom životu. Zbog toga je potrebno razlikovati brojne oblike
izražavanja patrijarhata koji ne moraju biti „totalni“, već čak mogu
koegzistirati sa nekim vidovima ženske moći („matrijarhata“), sa sve
izraženijom i ravnopravnijom ženskom ulogom i njenim autoritetom
u privatnom, ali i u javnim područjima, kao i sa novim oblicima
„premeštanja“ i „prekoračivanja“ zadatih polnih (muških ili ženskih)
osobina.

Ovakvo proširenje pojma patrijarhata je bitno za razumevanje
savremenih društava u kojima sistem potpune privatne i javne
dominacije muškarca nad ženom više ne postoji, ali još postoje
mnoge forme i sfere u kojima je zadržana pojavno modii kovana i
vrlo adaptabilna premoć muškarca. Ako ne bismo proširili značenje
patrijarhata u ovom smislu, onda bismo time umanjili mogućnost
tumačenja i razumevanja savremenih pojava u kojima i dalje
(modii kovanih) patrijarhalnih elemenata ima, ali uporedo postoje i
fundamentalni uslovi i oblici ženske ravnopravnosti. Tako bi pojam
patrijarhata bio isključivo rezervisan za ona (tradicionalna) društva
u kojima je muška dominacija ekstremno izražena i proširena na sve

211

[Tekstovi 1977-2002]

oblasti ljudskog života. Zbog toga mnoge feministkinje-antropolozi
s pravom pojam patrijarhata shvataju u proširenom, l eksibilnijem
smislu, označavajući ga kao sinonim za raznovrsne oblike muške
dominacije koji se ne mogu svesti samo na jedan nepromenljivi
društveni model, već pre na opštu tendenciju muške dominacije,
sa svim svojim specii čnim formama izražavanja u različitim
društvenim i istorijskim kontekstima.

U feminističkoj literaturi i u modernoj antropologiji već
decenijama se odvija živa debata o odnosu između ekonomskih
sistema, društvenih klasa i polova. Neke marksističke feministkinje
smatraju da su kapitalistički klasni odnosi i podela rada po polu
tako međusobno povezani da omogućavaju i čak pojačavaju dejstvo
i jednog i drugog oblika tlačenja (Hartmann, 1976). One u u
patrijarhalnoj podeli rada po polu (koja je po Engelsu „prirodna“)
vide strukturalnu osnovu kapitalističkog načina proizvodnje, po
kojoj se neplaćenoj ženskoj radnoj snazi dodeljuju njoj primereni
„zadaci“ kućnog posla i odgajanja dece. Kritika ovakve podele rada
po polu zasniva se na argumentu da nepriznavanje ženskog rada,
to jest viđenje njihovog rada kao „ne-rada“ (jer, po dominantnom
sistemu vrednosti ženina je „prirodna uloga“ uloga supruge i majke,
te stoga aktivnosti koje ona obavlja ne mogu biti „proizvodne“),
prikriva stvarni ekonomski doprinos žena koji zapravo podržava i
održava kapitalistički sistem: ženski kućni rad pruža suštinske usluge
reprodukovanja radne snage, i to besplatno. U tom smislu, Margaret
Benston (Benston, 1969) ističe da ženski kućni rad jeste proizvodni
rad.2 Istovremeno, on je i izvor kapitalističke akumulacije, kao i
zanemareno, nevidljivo mesto eksploatacije. Osim toga, a to je argu-
ment više da ženska kućna uloga nije „prirodna“, treba ukazati i na
činjenicu da žene predstavljaju stalnu rezervnu radnu snagu, koja se

2 O ovoj temi videti takođe: Mariarosa Dalla Costa i Selma James (1972); Secombe, Wally
(1973).

212

[Žarana Papić]

može upotrebiti u posebnim okolnostima, kao što je to bio slučaj u
dva svetska rata, kada su se žene masovno zapošljavale, ali, naravno,
s manjom zaradom od muškaraca, i samo privremeno, dok se oni ne
vrate sa fronta.

Velike promene u društvenom položaju žena počele su posle Prvog
svetskog rata, da bi posle Drugog svetskog rata dobile masovnije
razmere. Demokratizacija obrazovanja i proces ekonomskog i
pravnog izjednačavanja polova doveo je do bitnih promena u
društvenom položaju žene i njenoj ulozi. Zahvaljujući obrazovanju
i pravnim mogućnostima, zaposlenost i izlazak žena u javnost rastu
i to ne kao kratkotrajna nužnost, već kao društvena mogućnost koja
ženama pruža bogatije životno opredeljenje, bitan doprinos razvoju
društva, većoj ravnopravnosti polova, društvenoj produktivnosti,
boljem društvenom i ekonomskom položaju porodice i pojedinaca.

Savremena društva, dakle, predstavljaju, onaj drugi „mešani“
tip patrijarhalnog društva u kojem je još uvek izražena muška
dominacija u ekonomiji, politici i javnom životu, i pored zna-
čajnog izlaska žena iz privatne sfere i njihovog vidnog radnog i
javnog doprinosa. Međutim, ni sadašnji patrijarhalni sistem nije
nepromenljiv. Zahvaljujući društvenim i ekonomskim procesima
koji su omogućili izlazak žene iz „carstva porodice“ i privatnosti u
javnu sferu rada i delovanja, žene postepeno zauzimaju sve značajnije
položaje u društvu i pored velikih otpora, pa čak i institucionalnih
i pravnih prepreka. Međutim, upravo zbog izvanredno „spretne“
adaptibilnosti patrijarhalnog ustrojstva, ove promene još nisu dovele
do stvarno ravnopravnog odnosa među polovima. Reč je, stoga, pre
o izvesnom, dakako, bitnom „prestrojavanju“ domena moći, i o još
uvek ograničenom „propuštanju“ žena u do sada nepristupačne ili
zabranjene zone. To ograničavanje pristupa žena centrima moći
najbolje se vidi u činjenici da je svaka oblast u koju su žene dobile

213

[Tekstovi 1977-2002]

pravo ulaska istovremeno gubila svoj prestižni, statusni i odlučujući
karakter moći. Jer, ulazak žena u neku od važnih društvenih sfera po
pravilu nosi njenu feminizaciju – skoro automatsko gubljenje značaja
i uloge u distribuciji moći, to jest „premeštanje“ centara moći u neko
drugo, ženama još nedostupno područje vladanja.

Veliku ulogu u poboljšanju položaja žena, u samoosvešćivanju
njihovih ljudskih prava ne kao partikularnih, porodičnih, „priro-
dnih“ materinskih prava već kao osnovnih ljudskih prava, imao
je poslednjih decenija pokret za oslobođenje žena i feminizam.
Feministički pokret je u svojim teorijskim i praktičnim oblicima
pokazao da podređeni položaj žene nije samo „produkt privatne
svojine“ (kako su mislili marksisti), niti je rezultat biološke nužnosti.
Neravnopravnost između polova nije prirodom data, a nije ni samo
ekonomska, već je takođe kulturna, istorijska, duhovna pojava, i u
tom smislu „totalna društvena činjenica“ (Mos /Mauss/). Dominacija
nije, dakle, isključivo ekonomska kategorija. Princip dominacije
prožima određeni sistem u celini i ima svoj izraz u kulturnim,
simboličkim, religijskim, privatnim i intimnim domenima. U
tom smislu, marksističko tumačenje polne neravnopravnosti neo-
pravdano je redukovano na ekonomsku sferu. Međutim, treba
naglasiti da se i onim tumačenjima koja neravnopravnost polova
svode samo na „nematerijalne“ činioce može zameriti neopravdana
redukcija jer zapostavljaju (i te kako bitan) ekonomski momenat.

Najtemeljnije pitanje na koje savremeni antropolozi i
feminističke teoretičarke pokušavaju da odgovore (a da pri tome
izbegnu zamke univerzalizma i relativizma) jeste sledeće: zašto, i
pored toga što patrijarhat nije večna i nepromenljiva kategorija i što
postoji mnogo antropoloških primera veće polne ravnopravnosti
ili barem komplementarnosti među polovima, ipak u skoro svim
društvima još postoje segmenti (ako ne i čitav sistem) muške

214

[Žarana Papić]

supremacije nad ženama? Feministička traganja za korenima ženske
podređenosti pokazala su se u svojoj prvoj fazi nezadovoljavajućim,
jer su najčešće insistirala samo na jednom uzroku polne dominacije
(na ekonomskom momentu, na ženskoj reproduktivnoj moći
koju muškarac želi da kontroliše, na muškoj agresivnosti, itd.)
i pokušavala da daju opštevažeće, aistorijske, univerzalističke
odgovore koji bi „pokrivali“ čitavu istoriju.

Kasniji razvoj feminističke antropologije ukazuje na korekciju
i obogaćivanje tumačenja pojma patrijarhata i polne asimetrije,
kako bi se na ovo univerzalno pitanje odgovorilo uz (do sada
često zanemarivano) uvažavanje specii čnosti istorijskih i kulturnih
varijeteta i odrednica odnosa polova. Patrijarhat nije istorijski
uniformna, statična kategorija društvenog ustrojstva. Njegov značaj i
snaga uticaja se u različitim istorijskim i kulturnim periodima ili, čak
i uže, u različitim kontekstima, uvek specii čno dei niše, materijalno
i duhovno uobličava i simbolički integriše u dominantnu formu
svakog pojedinog društvenog oblika.

Opažanje i kritikovanje aistoričnih, univerzalističkih tendencija
u feminističkoj teoriji pruža značajnu mogućnost za preispitivanje
koliko feministička misao, sa svojom već tridesetogodišnjom
tradicijom, sadrži u sebi još nerel ektovane, istorijski „nerazrađene“,
neproverene, nepromišljeno shvaćene kao „večne“ i statične forme
fundamentalnih kategorija, kao što su, na primer, patrijarhat,
dominacija i subordinacija. Da bi se proniklo u razloge ove sklonosti
feminizma univerzalizmu i esencijalizmu, potrebno je ukazati na
njegove sledeće misaone preduslove:

1. Potrebno je ukazati da je, i pored upornog insistiranja na
tome da se o ženama više nikako ne može govoriti u jednini već
obavezno u množini, u feminističkoj teoriji pojam žene još uvek

215

[Tekstovi 1977-2002]

neproblematizovan, homogen pojam. Prema tome, da bismo uopšte
bili u stanju da istorijski priđemo kampleksnijem razumevanju
patrijarhata i njegovih istorijskih formi, potrebno je, pre svega,
dekonstruisati ovaj, u feminizmu još „nekonl iktni“ i univerzalni
pojam žene. Već na samim počecima feministkinje su naglašavale
da govoriti o ženi u jednini znači poricati njene društvene, istorijske
i kulturne specii čnosti. Međutim, insistiranje na govoru o ženama
u množini još uvek ne garantuje njihovo „raslojeno“ razumevanje
u svoj heterogenosti i kulturnoj specii čnosti. U počecima
feminizma ta se množina, paradoksalno ili ne, vrlo često pretvarala
u „evroprocentričnu jedninu“. Pojam žena (u množini) se tako
„lukavo“, neprozirno i implicitno, pretvarao u homogenu celinu u
kojoj su se razlike, po pravilu, utapale zarad „sestrinskog jedinstva“.
Time su se, kako s pravom ističe Suzan Zontag /Susan Sontag/,
„zahtevi za intelektualnu jednostavnost stavljali u prvi plan u ime
etičke solidarnosti“ (Sontag, 1981: 112).

Tek kada pojam žene u sebi bude sadržavao svo skriveno, tek
načeto mnoštvo – raznolikost i istoričnost formi ženskosti –
njegova množina neće predstavljati samo stranputicu kojom se
evropocentrički brišu razlike, već adekvatan izraz bogatstva ženskih
istorijskih i društvenih mogućnosti. Prema tome, tek kada se ozbiljno
shvati kako i koliko je pojam žene otvoren i l eksibilan pojam, koji
nema unapred niti večno zadatu sadržinu, već uvek predstavlja
istorijski i specii čno kulturno konstituisanu žensku društvenu formu
polnosti, moguće je l eksibilnije (izbegavajući redukujuće zamke

univerzalizma) razumevati i tumačiti dinamiku odnosa između
muškaraca i žena, koja u takvim kulturnim procesima poprima
različite forme, izražava snagu ili slabost, zatvorenost ili otvorenost.

Imajući sve ovo u vidu, može se načelno reći da jedina univerzal-
nost, specii čna za odnos polova, nije vrsta (dominantno asimetri-

216

[Žarana Papić]

čnog) odnosa, već pre svega sama razlika forme (pa čak i one izvrnute
u vidu najgrublje dominacije i subordinacije) suprotstavljenosti i
komplementarnosti dva pola koji tvore jedan ljudski rod. Ta razlika
je u različitim periodima i kulturnim kontekstima dobijala svoju
specii čnu istorijsku i kulturnu formu, svoj senzibilitet, svoju „auru“,
svoj „miris“ i „ukus“.

2. Takođe, neophodno je problematizovati i prevazići svoje-
vrstan feministički dogmatizam po kojem se društveni odnos
nejednakosti među polovima bezupitno tumačio kao isključivi
odnos dominacije i subordinacije, ne otkrivajući niti razlikujući
nijanse i specii čan, varijabilni istorijski „raspored snaga“ u tom
odnosu. U tome leži i sva manjkavost univerzalističkih tendencija u
feminističkim objašnjenjima. Istorijski ograničen tip tradicionalnog
patrijarhalnog ustrojstva među polovima, u kojem muškarac
raspolaže životom i smrću žene, promoviše se u univerzalan odnos,
važeći za sva bivša i sadašnja društva. Još problematičnije, ovakve
argumentacije i tumačenja smatraju se prikladnim i „prevodivim“
instrumentima, tumačenja starijih, „primitivnih“, zapadnom duhu
dalekih društava i civilizacija. U svemu tome zapostavlja se, ili čak u
potpunosti negira, istorijski i kulturni kontekst, društveno polje sila u
kojem se konstituiše i formira ovaj odnos i u kojem čak i one forme
koje se naizgled čine identičnim Zapadnom modelu dominacije/
subordinacije zapravo nisu takve, jer imaju drugačije kontekstualno
značenje u simboličkom poretku svog društva ili zajednice.

Evropocentrički univerzalizam u feminističkoj teoriji počiva na
ishitrenoj premisi i predubeđenju zasnovanom na zapadnjačkom,
i to još pojednostavljenom, asimetričnom dualizmu polova. Kao
ni pojam žene, tako ni pojmovi dominacije i subordinacije nisu
jednoznačne, aistorijske, od kulture nezavisne i homogene kategorije
sa nepromenljivom „suštinom“. Iako duboko nepravedan, odnos

217

[Tekstovi 1977-2002]

dominacije i subordinacije među polovima ne može biti sveden
na tako krutu opoziciju. Iz takvog principa uskraćivanja (makar
minimalne) ljudskosti u ovom (naravno nepravednom) odnosu
proizlazi i nešto drugo. Ono što je problematično u takvom principu
nije samo svođenje odnosa polova na njegovu neljudskost bez ostatka,
već zanemarivanje i negacija (pa makar i u neslobodi i ropstvu)
začetaka, prikrivenih formi otpora, uvek prisutnih „šupljina“ kroz
koju ljudskost u svakoj (neljudskoj) ropskoj situaciji ipak nalazi svoj
put i svoj izlaz. Utoliko su ove kategorije mnogo bogatije sadržajem,
i protivrečnom dinamikom uskraćivanja i darovanja, nego što je
to dosadašnja društvena misao uspela da prepozna, artikuliše i
konceptualizuje. Kategorije dominacije i subordinacije, u stvari, za
nas su još uvek kategorije skrivalice, u kojima ono što je spolja, što
je „očigledno“ i vidljivo, ne mora značiti ono isto što je unutra, kao
potisnuta, skrivena, ali bitno ljudska dimenzija koja traži (i uz sve
teškoće nalazi) put da se izrazi i „pojavi“ u svetu.

U feminističkoj univerzalističkoj orijentaciji u traženju korena
ženske podređenosti prikriva se posebna vrsta partikularizma.
Činjenica da je patrijarhat u tom tumačenju dominantan interpre-
tativni model nije samo rezultat „objektivne“ istorijske analize i
otkrivanja univerzalnih crta društveno strukturisane polne razlike,
već je, nažalost, još jedan od mnogobrojnih ostataka zapadnjačkog
načina gledanja na stvari, njegovog nepromišljenog „totalizovanja“
i primenjivanja vlastitog tumačenja na svaki drugi, drugačiji, manje
ili više sličan, ili pak sasvim različit, društveni i kulturni sistem
odnosa i čitavih ljudskih zajednica. U feminističkom traženju
univerzalnog korena ženske podređenosti provukla se donedavno
neopažena, ali zapravo dominantna, evropocentrička crta. Na nju
su poslednjih godina s pravom ukazale teoretičarke izvan ovog, i u
zapadnom feminizmu dominatnog, kulturnog imperijalizma, to jest
žene druge boje kože, iz drugačije, nezapadnjačke kulture.

218

[Žarana Papić]

Osnovni nedostatak svakog traganja za jednouzročnim obja-
šnjenjem polne neravnopravnosti je to što zapostavlja istorijske
specii čnosti društvenih oblika i raznovrsnost odnosa među
polovima, njihovu različitu „težinu“, odnosno (manju ili veću)
rigoroznost dominacije. Takođe, ovakvoj sklonosti ka nepro-
blematizovanom i jednosmernom tumačenju muške dominacije
nad ženama izmiče nešto još važnije, a to je neizbežna dinamika
i međuodnos podređujućeg i podređenog, u kojem se razvijaju
specii čne strategije kako moćnih tako i onih slabijih. U tom
međuodnosu ima mnogo „izvrnute“ komplementarnosti, jer je čak
i u najpatrijarhalnijim društvima, u sistemu apsolutne dominacije
muškaraca, bilo neosporno zaštićeno (ma koliko podređeno) mesto
žena, poštovanje i jasna svest o njihovom vitalnom značaju za
društveni poredak i njegov opstanak.

Različiti, tvrđi ili mekši, oblici patrijarhata ukazuju na bitnu
antropološku činjenicu – da su moguće različite varijante i
međuodnosi među polovima. U različitim ljudskim društvima se,
uvek na specii čan način, shvatao i kulturom konstruisao odnos među
polovima, te se tako realizovao sistem polne komplementarnosti, u
kojem je odnos polnih svetova mogao biti (manje ili više) blizak
ili udaljen, skladan ili suprotstavljen, ravnopravan ili tlačiteljski.
U skoro svim dosadašnjim tumačenjima odnosa među polovima,
zbog jednostrane i dualističke optike, zanemarena je upravo ova
univerzalna karakteristika ljudske društvenosti, komplementarnost
među polovima. Antropološki primeri društava u kojima postoji
(ili je postojao) visok stepen ženske autonomnosti i slobode,
kao i savremene tendencije (pod uticajem feminizma, ali i novih
društvenih, istorijskih, kulturnih okolnosti), jasno ukazuju na to da
odnos među polovima ne mora biti isključivo odnos dominacije,
kakav je do sada najčešće bio. Savremena društva mešavina su svih
ovih procesa, ali se patrijarhalno ustrojstvo, nažalost, najčešće u tim

219

[Tekstovi 1977-2002]

novim „preraspodelama“ odnosa moći, među polovima dobro i brzo
prilagođava, tako da se i pored svih promena uglavnom zadržava
muška dominacija.

Problem sa pojmom patrijarhata kojim se koriste feminističke
teoretičarke sastoji se, prema mišljenju Gerde Lerner, zapravo u
njihovom suženom tradicionalističkom tumačenju patrijarhata
kao sistema potpune, opsežne i bez izuzetka jednosmerne muške
dominacije i ženske subordinacije, koji je nastao sa grčkim i
rimskim pravom po kojem muška glava porodice ima potpunu
pravnu i ekonomsku nadmoć nad zavisnim ženskim i (mlađim)
muškim članovima. Za razliku od većine teoretičarki, Gerda
Lerner ističe da čak i u slučajevima kada „muškarci imaju moć u
svim značajnim institucijama društva, te je ženama uskraćen svaki
pristup moći (...), to ne znači da su žene potpuno nemoćne, niti da
su im oduzeta sva prava, uticaji i resursi. Jedan od najizazovnijih
zadataka ženske istorije je precizno pratiti različite forme i načine
na koji se patrijarhat istorijski pojavljuje, pomera i menja u svojoj
strukturi, te kako se adaptira na pritisak i zahteve žena“ (Lerner,
1986: 239, podvukla Ž. P.). U svojoj (još dosta diskretnoj) kritici
ranije feminističke tradicionalističke upotrebe pojma patrijarhata,
Gerda Lerner ukazuje na jedan očigledan, ali zanemaren istorijski
argument, a to je da tradicionalni patrijarhat ima „ograničenu
istoričnost: (on) počinje u antičkom dobu i završava se u 19. veku
sa dodelom građanskih prava ženama, a naročito udatim ženama“
(Lerner, 1986: 239).

Ovde se konačno približavamo najinteresantnijim elementima
savremenih tumačenja patrijarhata, a to je feminističko redei nisanje
(dakle, konačno i od samih feministkinja) najčešće upotrebljavanih
i tumačenih feminističkih kategorija – dominacije i subordinacije.
Na ovo jasno ukazuje Džejn Fleks /Jane Flax/, kada tvrdi da se

220

[Žarana Papić]

„fundamentalna transformacija u feminističkoj teoriji sastoji u
činjenici da se problematizovao odnos među polovima“ (Flax, 1990:
43-44), kao i to da se u poslednje vreme sve više uviđa, analizira i
naglašava njihov relacioni karakter, jer više nije moguće zadovoljiti
se (ranijim) mišljenjem o ovim kategorijama kao transparentnim i
jednodimenzionalnim.

To, zapravo, znači da su ove kategorije, kao jedan od najjačih
i nespornih feminističkih argumenata protiv muške dominacije
nad ženama, izgubile svoj početni „udarni“, ideologizovani
i neproblematični sadržaj. Muška dominacija, dakle, više ne
može biti shvaćena isključivo kao jednostrana, nedvosmislena
materijalna i simbolička nadmoć muškaraca, kao samozadovoljna
moć po sebi koja žene tlači sa užitkom, bez imalo sumnje, dileme
ili protivrečnog (muškog) doživljaja koji se ne uklapa u ovu sliku
apsolutne dominacije. Shodno tome, ni ženska subordinacija se
više ne može shvatati samo u svom negativnom, osakaćujućem
i apsolutno podređujućem značenju – kao ropstvo po sebi kojem
nema izlaza, ili bar nekih sredstava odbrane, pa čak i „delića“
ženske autonomije usred muške dominacije. Problematizovanje
jednostranog razumevanja ove dve fundamentalne kategorije,
dominacije i subordinacije, nije isključivo u interesu feminizma –
da se razume i objasni kompleksnost odnosa među polovima. To je,
takođe, jedna od zasluga postmodernog mišljenja dekonstrukcije koje
otvara prostor „interpretativnom mnoštvu“ (Bordo, 1990: 135), kao
mogućem izlazu iz slepe ulice jednodimenzionalnog razumevanja
fundamentalnih društvenih kategorija.

Unošenje polnosti i razumevanje društvenog sistema tlačenja
od izuzetnog je značaja, jer se preko ovog „stranog“ i „prirodnog“
elementa omogućava nova interpretacija sistema dominacije. Dok
su u klasičnoj, marksističkoj teoriji klasne dominacije, tlačitelj i

221

[Tekstovi 1977-2002]

tlačeni bili isključivo društvene (bespolne) kategorije, moglo se
neproblematizovano ostati pri jednodimenzionalnom, crno-belom
viđenju ovog odnosa. Kapitalista (naravno, pre svega muškarac,
ali i njegova supruga kao saputnica u dominaciji) jeste po svom
položaju tlačitelj koji, smatra većina teoretičara, ne dovodi, ili ne
može dovoditi, vlastito tlačiteljstvo u pitanje. Njegov eksploatatorski
interes je u osnovi dominacije. On je to, tiranin koji uživa, i u
koristoljubivoj privilegiji živi svoje tiranstvo, i ništa više. On je (a
i ona) crno. Ni radnik (opet, naravno, pre svega muškarac, ali i
radnica kao sapatnica u potlačenosti, bilo da je njegova supruga ili
ne), ponovo zbog svog „zadatog“ položaja, ne može izaći iz stanja
potlačenosti. On je žrtva bez dileme i sumnje, i ništa više. On je (a
i ona) belo. Međutim, ako u ovoj odnos dominacije i subordinacije
unesemo polnost (muškost i ženskost), pa čak i ako pođemo od toga
da je kroz istoriju bila najprisutnija dominacija muškaraca nad
ženama, ne možemo tako lako ostati na ovoj neproblematizovanoj
crno-beloj podeli društvenih kategorija.

Uvođenje polnosti u sistem dominacije i subordinacije ima
jednu nezaobilaznu i opštevažeću konsekvencu. Ono nam mnogo
jasnije nego ranije pokazuje kako i koliko svi vrednosni, psihološki,
individualni, moralni atributi – koji naizgled prirodno i bezizlazno
(zbog njihovog nedvosmislenog klasnog položaja), bez ikakve
sumnje i ostatka „pripadaju“ kako nosiocima tako i „trpiteljima“
sistema dominacije – nisu samo rezultat dobijene strukture koja ih
je oblikovala i prodrla u čitavo njihovo unutrašnje biće, već da ni u
takvoj „dosuđenoj strukturi“ crno-bela vrednosna podela ljudskosti
nije više mogućna. Jer, sada nije više reč samo o kategorijama ljudi
čiji je položaj isključivo društveno determinisan, i na osnovu kojeg
se mogu „slobodno“ dalje izvoditi i njihove ljudske, psihološke,
individualne i moralne osobine, već o ljudskim polovima, koji se
ne mogu, u ime same ljudske društvenosti, svesti na takvu crno-

222

[Žarana Papić]

belu sliku, prema kojoj bi jedan pol (muški) bio isključivi tiranin iz
zadovoljstva, a drugi (ženski) pol teknevina i nemoćna žrtva, bez
imalo prostora za disanje. U tom smislu, uvođenje polnosti u sistem
dominacije i subordinacije otklanja jednu, čak i doskorašnjim
feminističkim strujanjima, neprozirnu iluziju kako je potlačenost
kao takva „gnezdo vrline“, autentičnosti, nevinosti, dobrote i svih
ostalih isključivo pozitivnih ljudskih potencijala, dok je dominacija,
opet, kao takva, samo „bunar zla“, surovosti, nečovečnosti i svekolike
zloćudnosti ljudske prirode.

Svaki od ova dva pola, u svojoj strukturom „predestiniranoj“
sudbini, ima svoju tamnu i svetlu stranu, bez obzira na to koliko
se „raspored ljudskosti“ unutar dominacije i subordinacije činio
očiglednom, jednolikom u oprečnosti, statičnom i univerzalnom
pojavom. Stoga je tek kada se uključi polnost kao integralna društvena
dimenzija moguće zaviriti s onu stranu ove oštro suprotstavljene i
crno-belo raspoređene podele ljudskih osobina. Razlog je očigledan:
kada je reč o polnoj dominaciji i subordinaciji, nije više moguće
jedan pol (muški) svesti na „zlog tiranina“, a drugi (ženski) na nevinu
i nemoćnu žrtvu koja ništa ne poznaje osim patnje. To je nemoguće
iz jednostavnog razloga što se jedna polovina ljudskosti, bez obzira
na njen društveni položaj, ne može tako olako okarakterisati kao
isključivo zla, a druga kao suštastveno dobra. Ljudsko biće nije
samo žensko i muško, već je takođe, istovremeno ili povremeno „i
zlo i dobro“. Ni zlo a ni dobro ne pripadaju isključivo jednoj strani.
Dominacija muškarca nad ženom nije samo „užitak u moći“, bez
obzira na to koliko nam se to svojom pojavnošću nametalo, već je,
takođe, i društveno stanje stvari u kojem je muškarcu „poverena“
uloga vladara, izgrađena želja za dominacijom, ali mu je isto tako
„presuđena“ i uloga apsolutnog krivca. Iza te društveno konstruisane
dominantne muškosti leži skriveni deo kojeg se i sami muškarci srame
ili ga prikrivaju. To je onaj otvoren, ranjiv, slab, često bespomoćan,

223

[Tekstovi 1977-2002]

ustrašen, klaustrofobičan, zarobljeni deo muške ljudskosti zatečen u
zamci dominacije kao sudbine.

Sa druge strane, ni ženska potlačenost nije isključivo „patnja u
ropstvu“, bespomoćnost bez izlaza, apsolutna nevinost žrtve. Iza te
„slabosti“ u potlačenosti, iza istorijskog uskraćivanja druge polovine
ljudskosti, leži onaj drugi, tamniji deo ženske društvenosti – istorijski
konstruisane strategije ženskog otpora, preživljavanja i borbe protiv
tlačenja. Te strategije ženskog otpora tlačenju mogu biti „pravedne“,
ali to nimalo ne umanjuje činjenicu da one i te kako znaju biti
zlonamerne, manipulativne, prepredene i opasne. Da bi opstale
u tradicionalnom sistemu muške dominacije, žene su prinuđene
da manipulišu onim što im je „dodeljeno“ kao njihova „priroda“
– vlastitom ženstvenošću – i da je koriste kao ei kasno sredstvo
postizanja raznih ciljeva, a istovremeno i sredstvo nimalo naivnog
zastrašivanja muškaraca svojom „svemoćnom bespomoćnošću“
(Apdajk /Updike/). To je onaj „neljudski“ deo ženske društvenosti,
zatečen u zamci potlačenosti kao sudbine.

Ova, naizgled prirodna, podela na snagu muške dominacije i
slabost ženske potlačenosti nije sve što ljudsko biće u sebi ima. Štaviše,
između njih postoji „dijaloška sprega“. Jer, iza snage tlačitelja postoji
i krije se slabost, dok iza slabosti potlačenog bića postoji i krije se (a
dakako i manifestuje) snaga: stvari nisu, stoga, tako jednostavne, kao
kada je, na primer, reč samo o društveno uslovljenim karakterima
kapitaliste i radnika. Upravo zato što polnost nije samo društvena,
već je i prirodna ljudska kategorija, prisutnost dominacije i tlačenja
u odnosu polova ne može ni u kom smislu biti svedena samo na
jednu (crnu ili belu) dimenziju, jer ljudsko biće nije to. Ono je
sve odjednom. Ljudsko biće, takođe, nije jedno i nedeljivo. Ono je
dvostruko u svojoj prirodi, jer tek muški i ženski pol, kao i njihov
međuodnos, konstituišu čitavo ljudsko biće.

224

[Žarana Papić]

Stoga, bez obzira – pa čak i s obzirom – na to što je veliki deo
ljudske istorije bio istorija muške dominacije nad ženama, ipak se
ne može prenebregnuti činjenica da je i takav nepravedan odnos
predstavljao ne jedinu i večnu, već tek izvrnutu, pervertiranu
stranu mogućeg odnosa polova – ne samo jednog pola nad drugim,
već jednog sa drugim i jednog pored drugog. Dosadašnja istorija
polne razlike i polnih odnosa je, nažalost, uglavnom bila svedena
na odnos jednog (muškog) pola nad drugim (ženskim), pri
čemu su oba pola ostala uskraćena za onaj drugi bitan, ali njima
nepristupačan i odvojen, deo ljudskosti.

Jednodimenzionalna i crno-bela tumačenja odnosa među
polovima kao neproblematizovanog odnosa dominacije i
subordinacije, bez trunke sumnje ili „ostatka“, smatra Gerda Lerner,
davno su izgubila na svom značaju, ali se, nažalost, feminističke
teoretičarke njega još uvek čvrsto drže. Ona čak ističe da je „najveći
deo teorijskih radova modernog feminizma, počevši od Simon de
Bovoar /Simone de Beauvoir/, pa sve do danas, bio aistorijskog
karaktera i zanemarivao feministička istorijska izučavanja. To je u
ranim danima novog talasa feminizma bilo razumljivo jer je znanje
o ženskoj istoriji tada bilo oskudno, ali u osamdesetim godinama,
kada su u izobilju dostupni izvanredni naučni radovi o ženskoj
istoriji, i dalje se održava ta udaljenost između istorijskih izučavanja
i feminističke kritike (...), tako da radovi učenjaka o ženskoj istoriji
nisu postali sastavni deo zajedničkog diskursa“ (Lerner, 1986: 3,
podvukla Ž. P.).

Zanimljivo je ukazati na to da Gerda Lerner uzroke ovakvog
odnosa prema ženskoj istoriji ne traži pre svega u aistorijskim
nedostacima feminističke kritike, već ih, iz stidljive obzirnosti
prema „sestrinskoj solidarnosti“, prilično nategnuto nalazi u
neodređenom „konl iktnom i vrlo problematičnom odnosu žena

225

[Tekstovi 1977-2002]

prema istoriji“ (Lerner, 1986:3). No, bez obzira na svu obazrivost
Gerde Lerner da ne „optuži“ i ne ukaže direktno na nedostatke
feminističkih teorija, ipak nas ona sasvim jasno navodi na važno
i nezaobilazno pitanje: nisu li feminističke teoretičarke, u svom
izvornom i „pravednom“ naporu da sagledaju i kritikuju polnu
asimetriju i mušku dominaciju nad ženama, koja polove smešta
u različite svetove, sa različitim sudbinama, na neki njima još
neprimetan i nevidljiv način zapravo interiorizovale i ponovile isti
taj asimetrični dualizam polova koji su tako zdušno kritikovale?

Ili, da se upitamo preciznije: nije li Šeri Ortner /Sherry Ortner/
(Ortner, 1983), u svom pokušaju da odgovori na pitanje da li je
žensko spram muškog isto što i priroda spram kulture, kao i u svojoj
kritici kulturnog (zapadnog, pre svega) sistema (koji opoziciju
između prirode i kulture poistovećuje sa opozicijom između
ženeimuškarca), zapravo taj isti dualizam ponovila, u svom naporu
da dokaže da žene nisu samo priroda? Ona je jasno ukazala na
to da se u skoro svim društvima žena dei niše kao bliža prirodi,
jer su njeno telo i njena biološka svojstva čvršće zarobljeni i
ograničeni zakonima vrste. Time su se njen svet i njena sudbina
najčešće poistovećivali sa nižim svetom – svetom prirode, dok se
muškarcu, zbog njegove veće i lakše sposobnosti transcendiranja
vlastitih prirodnih (bioloških) odrednica, pripisivao onaj viši
svet – svet kulture. Njena osnovna namera je bila da dokaže kako
se razlika između prirode i kulture ne nalazi na tom mestu, već
da je upravo mesto razlike, kao i sama razlika, rezultat specii čne
kulturne operacije kojom sâm čovek jedan deo svog društvenog
bića doživljava i dei niše kao manje vredan (jer je suviše blizu
prirode), a drugi kao superiorniji (jer nije toliko zarobljen
zakonima vrste). Šeri Ortner smatra da se takvim neopravdanim
i isključivim smeštanjem žene u sferu prirode negira i zanemaruje
ženina neosporna društvena, istorijska, kulturno posredujuća i

226

[Žarana Papić]

preobražavalačka uloga u prelasku sa prirodnog na društveno – u
činu rađanja, odgajanja dece, uzgajanja bilja, spremanja hrane.

Međutim, postavlja se pitanje nije li Šeri Ortner, upravo u svom
naporu da dokaže kako žene nisu manje vredne jer su bliže prirodi,
zapravo samo ponovila, ili čak „oživela“, tu istu opoziciju između
prirode i kulture. U naporu da dokaže kako žena nije priroda,
Šeri Ortner nije došla do toga da posumnja u samu valjanost i
legitimnost argumenta o opoziciji između prirode i kulture, kao
jedne od fundamentalnih pretpostavki društvenosti. Ona je, dakle,
tu opoziciju zadržala i samo je pomerila tako da u svet kulture
bude, naravno s punim pravom, uključen i ženski deo (kulturne)
stvarnosti. Time je, na posredan način, Ortner samo još pojačala
tako čest argument da je osnovna karakteristika ljudskog bića
odvojenost, udaljenost i nesvodivost na prirodu.

Međutim, upravo se u savremenim antropološkim proučavanjima
takva neproblematizovana i rigidna opozicija između prirode
i kulture ozbiljno dovodi u pitanje. Stanovište da „kultura nije
priroda, ali je priroda u potpunosti kulturni koncept“ (Schneider,
1972), postaje sve prisutnije. Ta opozicija postaje predmet ozbiljnih
antropoloških ispitivanja, u kojima se traže (istorijski) koreni
njene tako sveprisutne i sporazumljive naučne legitimnosti. Još
važnije, ta se opozicija u novim istraživanjima postavlja u istorijski
kontekst nastajanja društvenih nauka, smešta se u doba njihovog
uobličavanja, kada je „priroda versus konvencija, physis versus
nomos, opozicija između prirode i kulture postala integralan
deo zapadne metai zike“ (Horigan, 1988: 2). Stiven Horigen
/Stephen Horigan/ ističe kako su koncepcije kulture čija je suština
suprotstavljena (ne-ljudskoj) prirodi, kao i koncepcije ljudskog kao
sasvim različitog od životinjskog, nasleđe prosvetiteljstva koje je i
danas ostalo centralni deo modernih društvenih teorija.

227

[Tekstovi 1977-2002]

Horigen se ne zadržava na ovoj konstataciji već postavlja osnovno
pitanje: koja je funkcija ovih opozicija u društvenim naukama?
Odgovor na ovo pitanje on nalazi u činjenici da je „opozicija između
prirode i kulture bila upotrebljena kao pokušaj da se ‘utemelje’
društvene nauke, da se legitimiše i opravda njihovo postojanje
kao autonomnih disciplina. S jedne strane, ova razlika društvenim
naukama daje njihov vlastiti predmet i opravdanje – kulturu. S druge
strane, ona omogućava princip razgraničenja onoga što kultura nije,
i što, dakle, ne potpada pod društvene nauke. Ovo je postignuto
obeležavanjem kulture kao zaokružene i sjedinjene sfere fenomena:
odeljene ‘ravni’ stvarnosti. Kultura postaje konačna odrednica
ljudske vrste, to jest, posedovanje kulture je ono što ljudska bića
odvaja od životinja“ (Horigan, 1988: 4).

Opozicija između prirode i kulture je, dakle, imala svoj jasan
istorijski značaj i funkciju u utemeljivanju predmeta društvenih nauka.
U tom smislu, takvo konsekventno insistiranje na shvatanju prirode
kao one strane ljudskog koje je po svemu ne-kulturna, ne-razumna,
samo (irelevantnog) biološkog i telesnog karaktera, bilo je neophodno
kako bi se učvrstila njena suprotnost, to jest kultura. Na taj način
priroda, pa prema tome i ljudska priroda, u potpunosti je ostavljena
u sferi udaljene i razdvojene „niže“ vrste stvari. To je, međutim, u
velikoj meri odredilo i znatno suzilo i samo razumevanje ljudskog,
jer je priroda (ljudska priroda) ostala nedovoljno integrisana, izvan
razumevanja ljudske suštine. Ovakvo oštro suprostavljanje prirode
i kulture još je nedovoljno problematizovana tema u antropologiji.
Stoga, Šnajderova /Schneider/ krilatica da „kultura nije priroda, ali je
priroda u potpunosti kulturni koncept“ predstavlja, zapravo, tek nacrt,
uvod u jedno moguće, buduće mišljenje o odnosu prirode i kulture
koje se ne bi zasnivalo na nepomirljivoj suprotnosti, već na novom
razumevanju društvenosti (ljudske) prirode i prirodnosti ljudske
društvenosti.

228

[Žarana Papić]

U želji da istakne negiranu, u biologiju prisilno smeštenu i
zanemarenu žensku društvenost, Šeri Ortner je, nažalost, zanemarila
važnu, ali, za rane sedamdesete godine možda još preranu,
paradoksalnu ili čak neprihvatljivu činjenicu – žensku izvorno
društvenu, ali i nesvodivu specii čnost, koja upravo proizlazi iz njene
veće bliskosti sa prirodom. Za razliku od ranijih vremena, danas, u
eri nove ekološke osvešćenosti, nije više „sramota“ niti „uvreda“
biti blizak prirodi, jer je ona dimenzija ljudskog. Priroda nije nešto
izvan ili ispod nas, već je ona u nama, i mi u njoj. Zaustavljajući se,
dakle, pred ovim izazovom, ona je u stvari zaista pred mogućnošću
drugačijeg, integralnijeg, dijaloškog razumevanja odnosa između
prirode i kulture.

Drugačije razumevanje društvenosti prirode i prirodnosti
kulture otvara mogućnost prevazilaženja heuristički neplodne i
„zarđale“, krute i nepomirljive opozicije. Imajući u doba konsti-
tuisanja društvenih nauka ulogu instrumenta u izgradnji predmeta
društvenosti, ova opozicija danas sve više postaje samo ostatak
prošlosti, i ključna prepreka drugačijem razumevanju kako
ljudskog, društvenog, kulturnog, tako i prirodnog, životinjskog i
svega ostalog „ne-ljudskog“.

Ovakvim tumačenjem ljudski svet gubi svoju neupitnu
superiornost, zasnovanu na nepobitnoj razlici u odnosu na prirodni
svet, i postaje, na izvestan način, prirodniji, kao što, isto tako,
priroda gubi inferiornost, kao nešto dei nitivno tuđe čoveku, jer je
„ne-ljudsko“, i postaje time društvenija. Tako ljudska društvenost
postaje na temeljniji način prirodna, a priroda, takođe, na temeljniji
i dalekosežniji način postaje integralan deo ljudske društvenosti,
njena okolina, ali i mesto i oblik prirodnog i kulturnog obitavanja
ljudskog bića.

229

[Tekstovi 1977-2002]

LITERATURA:

Bachofen, Johan Jakob (1990), Matrijarhat, Sremski Karlovci: Izdavačka

knjižnica Zorana Stojanovića.

Benston, Margaret (1969), „h e political economy of women“, Monthly

Review, Vol. 21, No. 4.

Bordo, Susan (1990), „Feminism, Postmodernism, and Gender-Scepticism“,

u Nicholson (1990).

Borneman, Ernest (1975), Das patiriarchat, Frankfurt: S. Fischer Verlag.

Cowie, Elizabeth (1978), „Woman as Sign“, M/F, No. 1, London.

Dalla Costa, Mariarosa and Selma James (1972), h e Power of Women and

the Subversion of the Community, Bristol: Falling Wall Press.

Engels, Fridrih (1950), „Poreklo porodice, privatne svojine i države“, u Karl

Marks i Fridrih Engles, Izabrana dela, tom II, Beograd: Kultura.

Erlich, Vera St. (1971), Porodica u transformaciji, Zagreb: Liber.

Flax, Jane (1990), „Postmodernism and Gender Relations in Feminist

h eory“, u Nicholson (1990).

Hartmann, Heidi (1976), „Capitalism, partiarchy and job segregation

by sex“, u Blaxall and B. Reagan (eds.), Women and the Workplace: h e

Implications of Occupational Segregation, Chicago: University of Chicago

Press.

Horigan, Stephen (1988), Culture and Nature in Western Discourses, London

& New York: Routledge.

Humm, Maggie (1989), h e Dictionary of Feminist h eory, New York &

London: Harvester Wheatsheaf, Simon & Schuster International Group.

Leacock, Eleanor Burke (1972), „Introduction“, u Friedrich Engels, h e

Origin of the Family, Private Property and the State, London: Lawrence

230

[Žarana Papić]

and Wishart.

Lerner, Gerda (1986), h e Creation of Patriarchy, Oxford: Oxford University

Press.

Maine, Henry James Sumner (1961), Ancient Law, London.

McClennan, John F. (1865), Primitive Marriage, London.

Morgan, Luis H. (1981), Drevno društvo, Beograd: Prosveta.

Nicholson. Linda J. (ed.) (1990), Feminism/Postmodemism, New York and

London: Routledge.

Ortner, Sherry (1983), „Žena spram muškarca kao priroda spram kulture“,

u Papić & Sklevicky (1983).

Papić, Žarana & Lydia Sklevicky (ur.) (1983), Antropologija žene, Beograd:

Prosveta.

Papić, Žarana (1989), Sociologija i feminizam, Beograd: Istraživačko-

izdavački centar SSO Srbije.

Rich, Adrienne (1976), Of Woman Born: Motherhood as Experience and

Institution, New York: W. W. Norton.

Rubin, Gayle (1983), „Trgovina ženama: beleške o političkoj ekonomiji

polnosti“, u Papić & Sklevicky (1983).

Schneider, David (1972), „What is Kinship About?“, u Reining P. (ed.),

Kinship Studies on the Morgan Centennial Year, Anthropological Society

of Washington, Chicago: University of Chicago Press.

Secombe, Wally (1973), „Housework Under Capitalism“, New Let Review,

No. 83.

Seymour-Smith, Charlotte (1986), Macmillan Dictionary Of Anthropology,

London & Basingstoke: Macmillan Reference Books, Macmillan Press

Ltd.

Sontag, Susan (1981), „Žene, umetnost, politika“, Kultura, br. 54.

231

[Tekstovi 1977-2002]

Updike, John (1990), „Venus and Others“, Michigan Quarterly Review, Vol.

29, No. 4.

Vezel, Uve (1983), Mit o matrijarhatu, Prosveta, Beograd.

Westermarck, Edward (1914), Marriage Ceremonies in Morocco, London.

233

 Problem odnosa priroda/
kultura i mogućnost zasnivanja
antropologije (epistemološke)
prošlosti✳

Kao jedna od osnivačica Centra za ženske studije, Žarana

Papić je učestvovala i u osmišljavanju i realizaciji obra-

zovnih programa Centra. Od prvog, tada još eksperimentalnog

programa koji je ustanovljen 1992. godine, ona je vodila kurs

o antropologiji polnosti u okviru kojeg je posebna pažnja

posvećivana kritičkom preispitivanju dve ključne opozicije

u antropologiji i drugim društvenim i humanističkim

disciplinama: priroda/kultura i pol/rod. Iako opozicija priroda/

kultura ima dugu istoriju u zapadnoevropskoj intelektualnoj

tradiciji, u antropologiji se ova dihotomija najčešće vezuje

za simboličko-strukturalnu perspektivu Levi-Strosa /Levi-

Strauss/ u kojoj je korišćena kao osnovno analitičko sredstvo.

Sama Žarana Papić, koja je prva u domaćoj nauci dala celovitu

kritiku ovog modela znanja, ocenjuje da delo Levi-Strosa

predstavlja „konačno dovršenje takvog koncepta antropološke

nauke čiji se predmet zasniva na opoziciji priroda/kultura“. U

okviru ovog tumačenja koje su, paradoksalno, prihvatile i neke

feministički orijentisane antropološkinje (npr. Šeri Ortner /

Sherry Ortner/) uspostavljena je pogrešna dijalektika između

prirode i ženske polnosti i postulirano da je polnost biološka

kategorija koja ženu, zbog njene biološke funkcije rađanja,

smešta na stranu prirode, čime se ona označava kao manje

kulturno značajna. Nasuprot tome, Žarana Papić je već u nekim

svojim ranijim tekstovima istakla da se o ljudskoj polnosti

✳ „Problem odnosa priroda/kultura i mogućnost zasnivanja antropologije (epistemološke)
prošlosti“, Sociologija,Vol. XXXVII, br. 3, 1995: 277-299.

234

[Žarana Papić]

može misliti i govoriti samo kao o društvenoj i kulturnoj

kategoriji, i pojam polnosti, osobito od 1992. godine, koristi

u tom značenju. Na taj način želi da naglasi da je opozicija

priroda/kultura, kao i iz nje izvedena opozicija pol/rod,

neodrživa. Njen angažman posvećen dekonstrukciji ove dve

dihotomije, koji se može pratiti od Antropologije žene (1983),

preko teksta „Telo kao ‘proces u toku’“ (1992) svoj vrhunac

doseže u doktorskoj disertaciji „Dijalektika pola i roda –

savremena tumačenja odnosa priroda/kultura u socijalnoj

antropologiji“ koja je odbranjena 1995. godine na Odeljenju

za sociologiju Filozofskog fakulteta u Beogradu. Ovaj tekst

predstavlja sažetu verziju tog rada koji će u celini biti objavljen

dve godine kasnije pod naslovom Polnost i kultura: telo i znanje

u socijalnoj antropologiji (Beograd: Biblioteka XX vek, 1997).

Pojmovi priroda i kultura, razumevanje i tumačenje njihovog
odnosa, te pronalaženje onog prelomnog svojstva kulture koje čini
mesto razlike u odnosu na prirodu i predstavlja suštinu ljudskog
sveta i ljudske egzistencije, fundamentalni je antropološki problem
koji ovu disciplinu prati od njenog nastanka.1 Tako je u antropologiji
jedan od dominantnih, a često i jedinih, analitičkih instrumenata
razumevanja ljudskog sveta bio postavljanje onog što ljudski svet
jeste naspram onoga što je ljudska misao mogla zamisliti da nije – a
to je bila priroda, životinjski svet, svet nežive materije, itd.2 Ovakvim

1 Ovaj tekst je skraćena i prerađena verzija prve glave doktorske disertacije „Dijalektika pola
i roda – savremena tumačenja odnosa priroda/kultura u socijalnoj antropologiji“, odbranjene
maja 1995. godine na Filozofskom fakultetu u Beogradu. Budući da, zbog ograničenosti
prostora, ovom prilikom središte interesovanja predstavlja mogućnost zasnivanja jedne
antropologije (epistemološke) prošlosti, bilo je neminovno uvodna razmatranja o opoziciji
priroda/kultura (kao još uvek nerel ektovanom nasleđu antropologije) ostaviti samo u
naznakama, i izostaviti konkretnu analizu i istoriju opozicije pojmova priroda/kultura u
socijalnoj antropologiji, koja inače u disertaciji zauzima priličan prostor.

2 O formama antropološkog mišljenja koje specii čnost ljudskog dei niše suprotstavljanjem
raznovrsnim oblicima „prirode“, kao što su životinjske vrste, primati, „plemeniti“ ili „brutalni“
divljak (vid. Horigan, 1988).

235

[Tekstovi 1977-2002]

tumačenjem specii čnosti ljudskog na osnovu prelomne razlike u
odnosu na prirodu, antropologija je bila i ostala u epistemološkom
poretku zapadne i lozoi je, a naročito metai zike.

Ideja da kultura označava i „dokazuje“ autonomnost i jedinstvenost
ljudskog postojanja, da je ona sve ono što priroda nije, te da samim
tim ona nosi svu dubinu značenja i suštinu ljudskog koje je u bitnoj
opoziciji sa svim onim što je ne-ljudsko, jeste ideja koja je zapravo
omogućila nastanak i razvoj antropološke discipline (Horigan, 1988).
Ova ideja o kulturi zasnovanoj na opoziciji s prirodom, od samih
početaka je ležala u srži razumevanja njenog predmeta a i danas ona
čini dominantni, mada ne i jedini, okvir antropološkog diskursa.

U tom smislu, kritička analiza kako sociokulturna antropologija
„misli“, „vidi“ i „razrešava“ problem odnosa priroda/kultura je
višestruko značajna. Pre svega, to kako antropologija „misli“ o ovom
odnosu značajno utiče na to kako i šta će se podrazumevati pod
prirodom, a šta pod kulturom – te će se tako sasvim jasno pokazati
šta, u stvari, antropologija smatra svojim predmetom, a šta ne. To
znači da je i u antropologiji mišljenje razlike kao opozicije jedan
od bitnih konstituenata mišljenja identiteta. Analiza antropološkog
tumačenja odnosa priroda/kultura posebno je značajna i zbog toga
što pruža mogućnost da se prati njegova procesualnost, istoričnost,
kulturno/istorijska obojenost, kao i specii čne koni guracije pojmova
priroda i kultura, te na taj način i svojevrsna genealogija mišljenja o
ovom odnosu. To što se u antropologiji genealogija mišljenja o ovom
odnosu najčešće javlja kao genealogija opozicija priroda/kultura,
predstavlja izazov samorel eksiji antropologije kao discipline – i

pravi antropološki problem.

Istrajno opstajanje rigidne i (kulturalistički) dogmatske pret-
postavke o opoziciji priroda/kultura u antropologiji ukazuju nam,

236

[Žarana Papić]

sa svom ozbiljnošću, da se ova „univerzalnost“ antropološkog
mišljenja opasno zadržava i produžava čak i onda kada su stvarni,
naučni i istorijski koreni za njeno naglašavanje izgubili svoj razlog
postojanja. U tom je smislu za antropologiju od fundamentalnog
značaja upitati se koji su stvarni razlozi za opstajanje takve
„metai zičke opozicije“ kao istrajnog saputnika antropologije – i
još dalje, uputiti se u ozbiljno problematizovanje ovakvog koncepta
kulture zasnovanog na opoziciji spram prirode, jer nam takav koncept
nikako ne može pomoći da na primereniji način protumačimo
odnos priroda/kultura. Razlog je jednostavan – upravo je ono što
se smatra predmetom antropologije – to jest sam koncept kulture
– glavni proizvod takve stroge opozicije. Pozivajući se na Šnajdera
/Schneider/ koji kaže da „kultura nije priroda, ali je priroda u
potpunosti kulturni koncept“ (Schneider, 1972), možemo dodati i
to da je i samo antropološko mišljenje o tome šta ljudsko jeste, a šta
nije, mišljenje o odnosu/opoziciji između prirode i kulture, zapravo
i samo proizvod kulture.

Upravo zbog toga je problem odnosa priroda/kultura od ključnog
značaja za antropologiju. On je, pre svega, pravi antropološki
problem, jer se njime određuje ono što je specii čno ljudsko. On je
imao istorijski/epohalni značaj za antropologiju jer su se njime „očevi
osnivači“ antropologije poslužili kako bi na dominantnom principu
opozicije, ustanovili i utemeljili ono što je suštastveno ljudsko, a
samim tim i ono što je suštastveno antropološko. No, istovremeno
to je i problem antropologije, jer u korenu dotiče osnovne elemente
izgradnje antropološke nauke kao „istorijskog instrumenta“
kojim se ovaj problem shvata i tumači. Problematizovanje takvog
viđenja odnosa priroda/kultura koji se vidi isključivo kao opozicija
nepremostivih različitosti, jednako kao i kritička analiza funkcije
ove opozicije u izgradnji antropologije kao discipline, stoga je od
izuzetnog značaja – i to u dvostrukom smislu:

237

[Tekstovi 1977-2002]

1. istoriografski – jer nam osvetljavanje genealogije ove opo-
zicije u antropologiji omogućava praćenje istorije same discipline,
rekonstrukciju njenog kretanja i razvoja;

2. hermeneutički – jer savremeno preispitavanje antropologije
u svetlu novijih kretanja koja nisu zasnovana na principu rigidne
opozicije priroda/kultura nužno nameću pitanje: šta je antropologija
danas, i šta ona može biti u novoj perspektivi ako joj „oduzmemo“
ono na čemu je izrasla i stasala kao naučna disciplina – opoziciju
priroda/kultura? Da li je i dalje nužno zadržavati opoziciju priroda/
kultura kao nužan preduslov i modus (sine qua non?) potvrđivanja
autonomije antropologije kao nauke? Zar se nije otišlo dalje od
početnih motiva iz doba stvaranja i izgrađivanja njenog predmeta i
digniteta kao akademske discipline? Da li je, takođe, nužno zadržati
ovu opoziciju i zbog toga što nam ona, pomažući da dei nišemo
kulturu kao ljudsku suštastvenost kojoj nema ničeg sličnog,
istovremeno daje osnovu za potvrđivanje i čak naučno dokazivanje
ljudske suštine – jedinstvenosti koja se razlikuje od svega u svetu
prirode? Da li to onda znači da je temelj dei nisanja ljudskosti i
njene nesvodive svojstvenosti bio, i još uvek je zasnovan na rigidnoj,
problematičnoj i prevaziđenoj opoziciji priroda/kultura? Da li još
uvek važi sledeći vid ubedljivog zaključivanja:

1. „suština“ antropologije je ljudsko;
2. „suština“ ljudskog je kultura;
3. „suština“ kulture jeste opozicija spram prirode. Ljudsko, dakle,

jeste i mora biti u opoziciji s prirodom?

Da li je ova koncepcija ljudskog koja je očigledno istorijski
proizvod takvog koncepta kulture koji podrazumeva njenu rigidnu
opoziciju spram prirode, ali time i negaciju same prirode ljudskog – i
danas dovoljna i zadovoljavajuća?

238

[Žarana Papić]

Antropološko nasleđe i mogućnost zasnivanja jedne antropologije
(epistemološke) prošlosti

Opozicija priroda/kultura ima dugu istoriju i predstavlja jednu
od trajnih odlika zapadnog mišljenja. U svojoj knjizi Nature and
Culture in Western Discourses, Stiven Horigen /Stephen Horigan/
(1988) bavi se analizom istrajnog opstajanja ove opozicije ukazujući
na to da je jedan od njenih ključnih izvora antička i lozoi ja. Kao
jedan od korisnih primera on navodi Platonov dijalog Kratil u kojem
se raspravlja o odnosu između reči i stvari, to jest o adekvatnosti
jezičkog izraza „prirodnoj svojstvenosti stvari“. Zbog mnogostrukih
implikacija za temu ovoga rada, posvetićemo mu naročitu pažnju.
U ovom dijalogu Kratil razvija tezu da jezik treba tačno, to jest
adekvatno, kako se u ovom dijalogu insistira, da odražava svet i da
reči treba da predstavljaju i izražavaju suštinsku prirodu stvari, a ne
da budu rezultat dogovora:

adekvatnost reči (je) po prirodi svojstvena svemu što postoji i
... ta reč nije ono čime se pojedinci dogovore da nazivaju neku
stvar (Platon, 1988: 21).

Prema njemu, dakle, postoji „prirodno svojstven“ odnos između
reči i onog što te reči treba da predstavljaju i izražavaju. Za razliku
od njega, međutim, Hermogen tvrdi kako reči nisu „prirodan“
odraz i istina stvari već su rezultat konvencije i dogovora, što znači
da ne postoji nužan, to jest jedini odnos između reči i „prirodne
svojstvenosti“ predmeta imenovanih u jeziku:

... ne mogu sebe da uverim da postoji neka druga adekvatnost
reči osim dogovora i saglasnosti ljudi. Meni se, naime, čini da
je pravo ime neke stvari ono kojim nju neko nazove, a ako
ga opet promeni i ono prvo više ne upotrebljava, drugo ime

239

[Tekstovi 1977-2002]

nije nimalo neadekvatnije od prethodnog... Jer nijedan naziv
ničemu nije svojstven po prirodi, nego po običaju i navici onih
koji su navikli da ga upotrebljavaju (Platon, 1988: 22).

Platon sa ovim oprečnim tezama polemiše tako što se slaže sa
Kratilovim argumentom da imena, po dei niciji, moraju adekvatno
odražavati prirodnu suštinu imenovanih stvari. Dilemu da li je
moguće lepše i pouzdanije stvari saznavati pomoću reči ili pak
pomoću njih samih on jasno rešava opredeljujući se za to da „ne
treba da se pođe od naziva, nego (od toga) da biće mnogo pre
treba da se saznaje i da se istražuje na osnovu sebe sama, a ne na
osnovu reči“ (Platon, 1988: 55). Čak se slaže i s tim da i sami zvuci,
ako im je svrha da imenuju predmet, moraju tom predmetu sličiti.
Ali Platon ukazuje i na slabost Kratilove teze činjenicom postojanja
raznih (grčkih) dijalekata, pa je prema tome i mogućnost da različite
modii kacije reči, glasovi drugačijih svojstava mogu predstavljati
istovetan predmet. To znači da, ipak, imena predstavljaju konvencije
sankcionisane običajem. Osim toga, on jasno ističe da je reč „izvestan
instrument za proučavanje i za razlučivanje suštine“ (Platon, 1988:
26), i da se u davanju naziva, a to on smatra radnjom, nikako ne
mogu zanemariti kontekst, „vreme prikazivanja“ i uloga subjekta koji
naziva i time „prikazuje“.

„Reč je onda, kako se čini, prikazivanje glasovnim sredstvima
onoga što se prikazuje, čemu, u trenutku prikazivanja, onaj koji
prikazuje daje naziv glasovnim sredstvima“ (Platon, 1988: 37,
podvukla Ž. P.). Međutim, iako se slaže sa tim da je „nužno da se
nekako i dogovor i navika tumači kao sastavni deo u saopštavanju
onoga što podrazumevamo što govorimo“ (Platon, 1988: 52), Platon
se nikako ne slaže sa Hermogenovom tvrdnjom o proizvoljnosti, to
jest neadekvatnosti jezika kao konvencije kojom se imenuje „priroda
stvari“, i to iz dva razloga:

240

[Žarana Papić]

Prvo, jer smatra da čin imenovanja nije sasvim proizvoljan čin,
dostupan svima, niti je samo njegovo svojstvo konvencionalnosti
pravi dokaz da je sama suština stvari proizvoljna i prepuštena
ljudskoj moći reči da nameću „istinu“ o njoj. Jer, ako bi značenja
reči bila puki proizvod neposrednog i uvek specii čnog konteksta u
kojem se koriste, to jest, ako, na primer, neku osobu jedan govornik
može nazvati čovekom a drugi magarcem, onda bi bilo nemoguće
razlikovati istinu od laži, mudrost od ludosti. Ovo za Platona
nikako nije valjan argument koji bi dokazivao kako je neka opšta
i univerzalna suština stvari tek promenljiva posledica konvencije.
Naprotiv, on ukazuje na to da ovde izlazi na videlo, to jest pokazuje
se jedna druga suština koju jezik izražava – suština različitih ljudskih
svojstava jer „činjenica da postoje i mudri ljudi i lude pokazuje da
i mudrost i ludost imaju svoju suštinu, suštinu uhvaćenu jezikom“
(Horigan, 1988: 1). Osim toga, ni sama „pomisao imenovanja“
(suštine) stvari nije za Platona nimalo proizvoljna i njime se ne može
baviti bilo ko već je taj proces prikazivanja realnosti – akt imenovanja
– delo dijalektičara, onog koji je vešt u upotrebi reči jer „proučavanje
reči nije neka beznačajna nauka“ (Platon, 1988: 21)

Drugo, čak i onda kada dopušta „značajan uticaj koji... saglasnost
i dogovor imaju na adekvatnost reči“ (Platon, 1988: 52), Platon i dalje
daje primat težnji da reči sliče suštini stvari pa je onda konvencija tek
zamenjuje ili je nadopunjava, jer kaže: „Meni se, dabome, sviđa da
reči budu slične predmetima u što većoj meri, iako se bojim da, kako
reče Hermogen, u stvari, baš to uspostavljanje sličnosti ne bude mučno
i da ne bude nužno da kod utvrđivanja adekvatnosti reči pribegnemo i
tom krajnjem metodu – dogovoru“ (Ibid., podvukla Ž. P.).

Tako, odbacujući Hermogenovo stanovište o jezičkoj i kontekst-
ualnoj situiranosti „prirodne svojstvenosti“ stvari čija „istina“ zavisi
od jezika, od subjekata koji govori i vremena u kojem govori, i time, i

241

[Tekstovi 1977-2002]

pored svoje naglašene sklonosti da reči svojom sličnošću odražavaju
suštinu stvari, Platon ipak, makar i delimično i tek kao nadopunu toj
„gladi za sličnošću“, uvažava ulogu konvencije u imenovanju stvari i
određivanju njihovog značenja. Ovakva Platonova pozicija upućuje
Horigena na zaključak da se „ovaj dijalog završava neodlučno, i
opozicija između prirode i konvencije ostaje nerešena. Priroda versus
konvencija, physis versus nomos; opozicija između prirode i kulture
postala je integralni deo zapadne metai zike“ (Horigan, 1988: 2).

Međutim, čini se da je ishod ovog dijaloga o jeziku i suštini
stvari, to jest dijaloga o tome da li je „lepše i pouzdanije“ saznavati
stvari pomoću naziva ili pomoću njih samih, samo na prvi pogled
neodlučan. Jer, u svome jasnom opredeljenju da „prirodnu svoj-
stvenost“ stvari treba saznavati pomoću njih samih, a ne pomoću
reči, Platon, paradoksalno, zastupa mišljenje da je oko „suštine
stvari“ zapravo potreban samo jedan dogovor, to jest dogovor kako
im je moguće dati jedno ime u kojem „dominira ona suština stvari
koja se manifestuje u nazivu“ (Platon, 1988: 29), i to „načinom i
sredstvom koji je njima prirodno svojstven da nazive daju i da budu
nazvane, a ne onako kako bismo mi želeli...“(Platon, 1988: 25). Tako
bi, poput bogova, i ljudi trebalo da stvarima „daju ona imena koja
su po prirodi“ (Platon, 1988: 26), jer postoji nešto što Platon naziva
„adekvatnošću reči“, a ona se sastoji u tome da reč i „pokazuje
prirodu stvari“ (Platon, 1988: 43).

Na ovaj način, naizgled paradoksalno, Platon zastupa stanovište
koje dijaloški pokušava da opovrgne jer, ne mogavši se odreći jezika
kao instrumenta za „razlučivanje suštine“, traži jednu reč, jedno ime
i naziv koji bi bio „adekvatna“ manifestacija suštine neke stvari. A ta
jedna reč koja „pokazuje“ prirodu neke stvari jeste, u svom dubljem
istorijskom i epistemološkom smislu, tek jedan dogovor o tome šta
„priroda“ neke stvari jeste i šta je to što je zaista suštinski „pokazuje“.

242

[Žarana Papić]

Osim toga, paradoksalnost Platonove pozicije između reči kao
adekvatnog izraza neke prirodne svojstvenosti stvari i reči kao
konvencije o stvarima moguće je analizirati i čitati na još jedan
način, to jest uočavajući da je ovaj paradoks upravo samo svojstvo
ovog dijaloga. Jer, Platon ovde postavlja pitanje:

Da li će onda govoriti ispravno onaj ko govori upravo onako
kako se njemu čini da treba da govori, ili će onaj koji govori
o stvarima na način i sredstvima koja su im od prirode
svojstvena da kazuju i da budu kazane, uspeti da odista neošto
saopšti; u suprotnom slučaju, promašiće i ništa neće postići?
(Platon, 1988: 24, podvukla Ž. P.)

Ovaj dijalog se zapravo može čitati i kao dinamično dogovaranje
oko toga šta koji od učesnika podrazumeva pod svojim stanovištem,
pa i Platon svoje mišljenje o tome kako „ispravno“ imenovati prirodu
stvari i ne postavlja kao apsolutno važeće već spontano priznaje:
„Što se mene tiče, Kratile, ni ja se sam ne bih zakleo u ono što sam
rekao, već sam samo razmatrao sa Hermogenom onako kako mi
se činilo“ (Platon, 1988: 43, podvukla Ž. P.). Dakle, sama praksa
dijaloga ispostavlja nemogućnost da odgovor na pitanje o tome kako
treba „adekvatno“ i „prirodi svojstveno“ imenovati stvari bude išta
drugo do dogovaranja konvencije o tome šta jeste predmet rasprave
i razlučivanja različitih mišljenja u kojima su, kako nam Platon
poručuje, „reči dogovoreno određene, i ... predstavljaju predmete
samo onima koji učestvuju u dogovoru i koji predmete poznaju
unapred“ (Platon, 1988:50).

No, i pored paradoksalnosti vlastite pozicije, Platon ne odustaje
od svoje sklonosti da stvari saznaje „pomoću njih samih“. Vera u
to da ono što čovek (čovek uopšte?) jednom rečju jednom imenuje
kao stvari, samim tim, bez pogovora i jednom za svagda, može

243

[Tekstovi 1977-2002]

i treba da adekvatno predstavlja i izražava samu suštinu stvari, to
jest njegovu prirodnu svojstvenost kao istinu, ukazuje nam na vrlo
dugu, nerel ektovanu samouverenost zapadnog uma kako samo on

„misli“ samu suštinu stvari, te stoga sebe postavlja kao apsolutno

merilo i kao punu reč, svojim glasovima, slovima, to jest da ljudski
akt imenovanja predstavlja takvu „operaciju“ kojom se apsolutno
proniče i izražava suštinska priroda stvari, sasvim jasno uspostavlja
istorijski situiran čovek – subjekt tog akta – kao „čovek uopšte“ i kao
nosilac apsolutne istine o prirodi svih stvari.

Međutim, zbrka koja će iz ovoga nastati ne proizlazi iz toga što
čovek jeste jedino biće koje daje „istinu“ stvarima, već je u tome što
su iz te činjenice, to jest iz kontinuiranog procesa davanja „istine“
stvarima, kao samosvojne ljudske prakse odnošenja prema svetu,
izvedeni i apsolutizovani produkti takvog procesa, a čin davanja
jednog imena kao sama istina, kao suština svih stvari. U tom smislu,
ako bismo ostali na primeru ovog Platonovog dijaloga, i ako bismo
smatrali da se aktom imenovanja stvarima daje „istinito ime“ koje
odražava njihovu punu suštinu, onda bismo uzalud ostali u prepirci
da li samo ime izražava suštinu tako da joj čak slovom i glasom
sliči, pri čemu bi onda svako odstupanje od te sličnosti dovodilo u
pitanje i samu „istinu“. Dakle, ostali bismo u uverenju da se aktom
imenovanja stvarima treba i može dati jedno ime – jedna istina,
jedna suština. Pri tome bismo onda potpuno zapostavili to da je akt
imenovanja proces, da je on ta jedinstvena i kontinuirana ljudska
radnja kojom se dei niše, imenuje i iskazuje odnos prema stvarima
tako što im se pridaje značenje, to jest „istina“, ali da jednog imena,
jedne istine i jedne „suštine“ – nema.

Akt imenovanja je dakle ona ljudska radnja koja ostaje stalna,
konstantna i u tom smislu „apsolutna“ i „adekvatna“, dok imena
stvari imaju svoju istoričnost, procesualnost i – konačnost. Ona nisu

244

[Žarana Papić]

apsolutna, ona se mogu menjati, i ne razlikuju se samo u raznim
jezicima, već i u raznim dijalektima. Tako Hermogen, na primer,
svoju tezu obrazlaže klasičnom antropološkom argumentacijom:
„Isto tako vidim da države katkada svaka za sebe imaju drukčiji naziv
za istu stvar, i Heleni drukčije od ostalih Helena, i Heleni drukčije
od barbara“ (Platon, 1988: 24). Ova Hermogenova „minimalistička“
tvrdnja da postojanje različitih grčkih dijalekata može biti osnovom
za argument da različita imena ravnopravno mogu reprezentovati
isti predmet, jasno nam govori o tome da je Platon pretpostavljao
ne samo mogućnost jedne istine koja se potpuno izražava jednim
imenom, već i to da se ta jedna istina može izraziti samo jednim
jedinim, „izabranim“ grčkim dijalektom. Ne samo da su jezici
varvara, prema ovom stanovištu, ne-jezici, već ni različiti grčki
dijalekti nisu adekvatni jezici.3 Platonu, dakle, mogućnost „prave
reči“ nosi i ima ne samo jedna reč već takođe i jedna Grčka kojoj ta
jedna reč pripada. Tako iza njegove logocentričke težnje da jedna reč
bude adekvatna prirodnom svojstvu neke stvari leži, između ostalog,
i Platonov svojevrstan atinski etnocentrizam po kojem samo jedna
kultura poseduje sposobnost za takvu „adekvatnost“.

Međutim, za razliku od Platona, Hermogen zastupa ideju da
različitost reči kojima se imenuju stvari nije argument kojim se
opovrgava ljudska aktivnost davanja istine stvarima. Njome se čak
svaki put, i u svakoj razlici, ai rmiše ljudski akt imenovanja stvari.
Ono što se ovom različitošću opovrgava i, a to je možda još važnije,
što se onemogućuje, jeste to da se tim aktom uspostavlja jedna reč
kao jedina „adekvatna“ istina, to jest kao „sredstvo koje je od prirode
svojstveno“ (Platon, 1988: 24).

3 Fuko /Foucault/, na primer, poriče mogućnost postojanja jednog jezika, osim ako se on ne
napravi veštački kao „dobro stvoren jezik“, jer u spontanom jeziku „četiri elementa (rečenica,
artikulacija, označavanje i derivacija) ostavljaju između sebe otvorene šupljine: pojedinačna
iskustva, potrebe ili strasti, navike, predrasude, manje ili više budna pažnja – sve je to uslovilo
stvaranje stotinu različitih jezika, koji se ne razlikuju samo po obliku riječi, nego prije svega po
načinu na koje te riječi odslikavaju predstavu“ (Fuko, 1971: 214–215, podvukla Ž. P.).

245

[Tekstovi 1977-2002]

U ovom dijalogu, prema mom mišljenju, sadržana je srž
problema kojim se ovde bavimo. Odnos između prirodne suštine, to
jest „prirodne svojstvenosti“ stvari po sebi koja je izvan mogućnosti
ljudske intervencije i koju ljudska reč (u širem smislu ljudska
praksa) ima zadatak samo da adekvatno izrazi – i konvencije, to jest
ljudski označene suštine, kontekstualne i „l eksibilne svojstvenosti“

ljudskog dogovornog obeležavanja značenja suštine stvari „onako
kako im se čini“, jeste zapravo jedna od mnogih varijacija problema
razumevanja i objašnjenja ljudskog sveta koji se, upravo kao jedan
od oblika uređenja/razumevanja tog sveta, prezentuje u očiglednim,
i na prvi pogled sasvim „prirodnim“ binarnim opozicijama između
prirodnog i ljudskog – između prirode i kulture. Lista varijacija ovih
binarnih opozicija prilično je velika:

Physis – nomos

Priroda – konvencija

Prirodno pravo – ljudsko pravo

Prirodni zakon – ljudski zakon

Prirodno stanje – društveno stanje

Prirodni poredak –običajni poredak

Prirodni poredak vrlina – društveni moral

Prirodna univerzalnost – društvena partikularnost

Prirodna trajnost – kulturna temporalnost

Prirodna ljudska priroda – društvena ljudska priroda

Prirodna ljudskost – kultivisana ljudskost

Primitivna društvenost – civilizovana društvenost

Prirodna svojstva – veštačka svojstva, itd.

Jedna od mogućih antropoloških interpretacija ovih binarnih
opozicija je to da one, iako sebe proklamuju i postavljaju kao

246

[Žarana Papić]

„istinu“ o razdvojenosti prirodnih i ljudskih suština, a prirodu
vide kao datost nezavisnu od ljudske/društvene delatnosti, zapravo
najrečitije govore i potvrđuju upravo ono što žele da poreknu. To
znači da nam mnogobrojne varijacije i forme opozicije priroda/
kultura koje „dokazuju“ ili insistiraju na razdvojenosti, udaljenosti,
nepremostivosti, oštroj suprotnosti ili „zakonitoj“ nespojivosti
prirodnog i ljudskog sveta, u stvari govore o njihovoj povezanosti,
bliskosti, dvosmernosti, kretanju i „klizanju“ napred-nazad i stalnom
premošćivanju granica ova dva sveta, koja se navodno smatraju
nepremostivim.

U tom smislu, moglo bi se reći da ove opozicije imaju „dvostruko
dno“. Prvi vidljivi, ili slobodnije rečeno javni sloj, koji bi se još
mogao nazvati i „manifestnim diskursom“, to jest diskursom koji
sebe pokazuje kao ono što želi da bude i „misli“ da jeste – bio bi
„zvaničan“ i „objektivan“ sud o dve odvojene realnosti, o jazu
između prirodnog i ljudskog sveta. Njega čine stavovi i propozicije
čija je namera da govore o nedvojbenoj „istini“ kako prirode tako
i društva – „otkrićem“ njihove opozicije kao „prirodnog“ svojstva.
Ovaj diskurs daje „izjave“ o tome šta priroda i kultura jesu kao
odvojene realnosti. Drugi nevidljivi, ili privatni sloj, koji bi se mogao
još slobodnije nazvati zamračenim diskursom, to jest diskursom koji
to ne želi da bude i štaviše „misli“ da nikako nije – bio bi „nezvaničan“
i subjektivan, kontekstualno situiran, i zapravo nevoljan iskaz tek i
samo o jednoj realnosti – realnosti ljudskog sveta.

Ova dvostrukost diskursa o odnosu priroda/kultura pruža mogu-
ćnost da se mnogobrojne varijacije opozicije priroda/kultura ne čitaju
isključivo, niti prvenstveno kao objektivno saznanje o odnosu ova dva
sveta, o vrstama njihove podvojenosti i suprotstavljenosti, o modusima
prelaska iz prirode u kulturu (koji se u svom „manifestnom izdanju“
čine kao zavodljiva i „stvarna rešenja“ pretpostavljene nerešivosti ova

247

[Tekstovi 1977-2002]

dva sveta4), već da se u njima pronalaze forme i varijacije tumačenja i
uređenja samo jednog – ljudskog sveta.

U tom smislu moguć je postupak smeštanja mnogobrojnih
varijacija opozicije priroda/kultura u kontekst ljudskih istorijskih
poduhvata uređenja/razumevanja sveta, a ne samo u kontekst
razmatranja šta može biti neka stvarna „istina“ o prirodi i kulturi u
tim opozicijama. „Istina“ o ovim opozicijama, njihovoj koni guraciji
i „realnosti“, ma koliko to „nenaučno“ zvučalo, i nije pravi cilj ovoga
rada. Mnogo zanimljivijim čini mi se pokušaj da sledim onaj trag koji
upućuje na to da svi „objektivizirani“ sudovi o formama opozicije
priroda/kultura imaju svoju, iako nemanifestnu, posebnu vrstu
upotrebe – njihova svrha je mnogo više da nam govore, to jest da
prosuđuju šta ljudski svet jeste, šta je bio, šta može ili treba da bude.

Opozicija priroda/kultura je u Zapadnoj kulturi, moglo bi se
dakle strosovski reći, jedna od formi mišljenja o ljudskom, a ne
samo ono što se „manifestuje“ da jeste, „objektivno“ mišljenje o
prirodi i kulturi. Jedan od razloga za ovakvu tvrdnju je to da je u
svim formama opozicije prirode i kulture moguće pronalaziti forme
ne-opozicije, dvosmernosti, protoka, ukrštanja, premošćavanja
i „klizanja“ samih pojmova prirodnog i društvenog – priroda
tako „ulazi“ u društvenost/kulturu, kao što i društvenost „ulazi“ u
prirodu. Isto tako, priroda „izlazi“ iz društvenosti, jednako kao što
i društvenost „izlazi“ iz prirode. Tako je, grubo govoreći, moguće
ukazati na to koliko je u formama mišljenja opozicije između prirode

4 Ovde, pre svega, mislim na dva najvažnija antropološka pokušaja razrešenja opozicije
priroda/kultura koja se nalaze u formama prelaska iz prirode u kulturu: Morganovu
evolucionu teoriju i Levi-Strosovu strukturalnu antropologiju, ali i na teorije društvenog
ugovora, pre svega Žan-Žaka Rusoa /Jean-Jacques Rousseau/. U sva ova tri vida moguće je
načelno naznačiti kako forme prelaska iz prirodnog u društveno stanje nisu zapravo prelasci
iz prirode u kulturu, već, uslovno rečeno, forme prelaska iz jednog društvenog stanja u drugo,
te hipotetička rekonstrukcija neke „prirode“ koja, u stvari, samo predstavlja logičnu i nužnu
pretpostavku određenog tipa kulture.

248

[Žarana Papić]

i kulture sama priroda podruštvljena – a, s druge strane, koliko je
sama društvenost oprirođena. Ili, kako bi rekao Roj A. Rapaport /Roy
A. Rappaport/, „moglo bi se govoriti o tome da se kulture nameću
prirodi jednako kao što se priroda nameće kulturama“ (Rappaport,
1971: 246). Priroda se, dakle, u ovakvom mišljenju opozicije postavlja
kao jedna od posredujućih, ali i ciljanih formi legitimacije izvesnog
„oprirođenog“ govora kulture, kao što se, s druge strane, i izvesni
segmenti kulture, u vidu „postvarene apstrakcije“ (Bloh /Bloch/),
pretvaraju u formu nekog za kulturu „ozakonjenog“ govora prirode
kao „bijega u prirodu (umjesto)... sporazuma s poviješću koja se tako
treba razviti“ (Bloch, 1977: 184).

Nužnost relativizacije i dezontologizacije antropoloških
esencijalističkih prentezija, na svu sreću, bila je prisutna, kao i sama
diskusija o prirodi/kulturi, od samih početaka discipline i bila je
izazvana njenom drugom dominantnom odrednicom – otkrićem
drugih kultura i nužnim poduhvatom dijaloga, pokušajem da
se razume sva drugačijost „suštastvenosti“ ljudskog bića, koja
se izražava i predstavlja ne samo jednim, već najrazličitijim
imenima. No, da li je to sve? Da li će naše, zapadnjačke „suštine“
biti dovedene u pitanje samo time što ćemo prihvatiti i pozdraviti
to da i druge kulture imaju svoje „suštine“, ravnopravne našima u
svojim pokušajima uređenja ljudskog sveta? Osim toga, u pokušaju
da razumemo druge, i uz svu opreznost da ne podlegnemo zavo-
dljivosti zapadnih pojmova koji tako lako univerzalizuju svoju
viziju sveta, nikako ne možemo sasvim izbeći, niti se sasvim odreći
vlastitog dominantnog koda. On je, hteli mi to ili ne, naše sredstvo
razumevanja drugih, jer „saznati... znači interpretirati: krenuti od
vidljivog obilježja ka onome što je iskazano u tom obilježju i što
bi bez njega ostala nijema riječ, uspavana u mraku stvari“ (Fuko,
1971: 99).

249

[Tekstovi 1977-2002]

Da bismo uspeli da oslušnemo i osvetlimo „neme kodove“ drugih
kultura, neophodno je, pre svega, da ustanovimo njihovu tišinu, a
to možemo tek pod uslovom da uopšte postoji onaj prvi, to jest naš
preglasni kod. Da bi za nas taj drugi svet uopšte mogao postojati,
moramo, iako s manjom ili većom distancom, biti ukotvljeni u
vlastiti (prvi) svet. Ovaj uslov je, za Fukoa, na primer, uslov same
etnologije, jer je ona „mogućna tek počev od određene situacije,
od jedinstvenog događaja u kome je angažovana naša istoričnost i
istoričnost svih ljudi koji mogu biti predmet etnologije“ (Fuko, 1971:
415, podvukla Ž. P.).5

O teškoćama i paradoksu kritike etnocentrizma u antropologiji
govori Žak Derida /Jacques Derrida/. On ističe da je antropologija/
etnologija u svom biću evropska nauka koja koristi pojmove iz
evropske tradicije. Mogućnost njenog nastanka u istoriji evropske
nauke javlja se, dakako, tek kada je, nakon Ničea /Nietzsche/, Frojda
/Freud/ i Hajdegera /Heidegger/, bilo omogućeno decentriranje,
to jest tek u času kada je evropska kultura, a sa njom i zapadna
metai zika, kao i njeni pojmovi, bila „skrhana, izbačena iz svog
mesta, primorana da na sebe ne gleda više kao na standardnu
kulturu“ (Derida, 1990: 136). Derida, dakle, jasno ističe da je upravo
kritika etnocentrizma bila uslov nastanka etnologije, i da činjenica
da se ta kritika događa istovremeno kada i decentriranje istorije
metai zike, nije nimalo slučajna. Međutim, i pored toga što smatra
da time etnologija zauzima povlašćeno mesto, on ne daje etnologiji
i pravo da „misli“ kako je time evropskoj tradiciji i metai zici sasvim
umakla jer: „hteo to ili ne, i to ne zavisi od odluke etnologa, on prima
u svoj diskurs premise etnocentrizma upravo u trenutku kada ih
razvlašćuje“ (Derida, 1990: 137, podvukla Ž. P.).

5 Iako Fuko etnologiju određuje kao „po tradiciji nauku o narodima bez istorije“ (Fuko, 1971:
414), on pri tome misli na istoriju sa velikim I koja će nastati tek u modernoj episteme, i stoga
narodima „bez istorije“ i ne poriče njihovu istoričnost, kao njihov specii čan oblik kulturnog
ustrojstva sveta.

250

[Žarana Papić]

Naravno, i pored toga što smatra da je reč o „neuništivoj
neminovnosti“, on ovoj nužnoj „zarobljenosti“ u evropski diskurs
tradicije pokušava da pronađe tačke otpora i pronalazi ih u
specii čnim strategijama antropološke prakse naspram vlastite,
evropske tradicije: „ako joj [neminovnosti etnocentrizma] niko ne
može umaći, i ako niko nije odgovoran što joj podleže... to ne znači
da su svi načini popuštanja podjednako osnovani. Kvalitet i plodnost
nekog diskursa se mere možda po kritičkoj strogosti sa kojim je
mišljen taj odnos prema istoriji metai zike i nasleđenim pojmovima.
Reč je tu o kritičkom odnosu prema jeziku humanističkih nauka i o
kritičkoj odgovornosti za diskurs... da se izričito i sistematski postavi
pitanje statusa diskursa koji preuzima iz nasleđa sredstva potrebna
za dekonstrukciju samog tog nasleđa“ (Derida, 1990: 137, podvukla
Ž. P.).

Kritički odnos prema poreklu sredstava kojima se antropologija
služi ključan je, prema mom mišljenju, preduslov da se ona mnogo
radikalnije pozabavi svojim zadatkom – to jest da izvrši preusmera-
vanje antropološkog pogleda od drugih kultura ka vlastitoj kulturi,
ka pokušaju da to „razbijanje suština“ obavi u suočavanju i dijalogu
sa sobom, a pre svega u suočavanju sa vlastitom prošlošću u kojoj se
gradio taj dominantni kod i vladajući način strukturiranja sveta. Tek
kada uspostavimo antropološku perspektivu prema vlastitoj kulturi,
i to u smislu sličnog dijaloškog odnosa koji antropologija ima prema
drugim kulturama, biće mogućno da uvidimo kako naše „suštine“
nisu večne niti svevažeće istine o „prirodnoj svojstvenosti stvari“,
već da su, kao i kod drugih kultura, tek jedan od načina uređenja
ljudskog sveta, jedno od mnogih imena koje ljudi daju stvarima
kako bi ih odgonetnuli, razumeli i postavili na neko mesto. Tako
bi, da parafraziram gore navedeni citat Fukoa, takva antropologija
vlastite kulture bila mogućna tek počevši od određene situacije, od
susreta dva istorijska momenta, to jest od određenog „jedinstvenog

251

[Tekstovi 1977-2002]

događaja“ u kojem će se angažovati dve istoričnosti: naša istoričnost
i istoričnost onih ljudi, subjekata određene forme kulture koju ćemo
uzeti za svoj predmet. Uostalom, ne čudi što je i sam Fuko baš
na ovom mestu, govoreći o susretu dveju istoričnosti kao o formi
etnološkog/antropološkog mišljenja, istakao da „naravno, možemo
praviti etnologiju našeg vlastitog društva“ (Fuko, 1971: 415).

Ovakvom polaznom odrednicom moguće je, čini mi se,
zastupati i mogućnost, a naravno i potrebu, jedne antropologije
(naše) epistemološke prošlosti. Ona bi predstavljala važan deo
novije antropološke strategije da se pozabavi ne samo arhaičnim
ili „primitivnim“ društvima, već takođe i razvijenim društvima sa
ogromnom pisanom istorijom i istorijom znanja. Jedan od njenih
izvora mogla bi predstavljati već poprilična dostignuća u okviru
multidisciplinarne struje nazvane istorija ideja ili intelektualna
istorija, koja bi se najšire mogla odrediti kao disciplina čiji je
„predmet sve ono što je ostalo zabeleženo o aktivnosti ljudskog duha“
(Brinton, 1968:462) i čiji su predstavnici Diltaj /Dilthey/, Veber
/Weber/, Kolingvud /Collingwood/, Tojnbi /Toynbee/, Mark Blok
/Marc Bloch/, Brodel /Braudel/, itd.6 Krejn /Crane/ Brinton ističe da
intelektualna istorija može antropologiji, a i drugim disciplinama,
pružiti pravi „terenski materijal“ neophodan za izučavanje razvijenih
društava – tako što će „posmatranje i eksperiment nadomestiti
pružanjem neophodnog materijala za razumevanje razvoja kroz
vreme, materijala koji se, bez preterivanja, može uporediti sa onim

6 Za temu odnosa priroda/kultura posebno je zanimljivo delo Artura O. Lavdžoja /Arthur
Lovejoy/ koje spada u specii čnu vrstu „kartograi je ideja“. On je analizirao skupine pojmova
koje je nazvao „grozdovima ideja“, pa je tako kao specii čne „grozdove“ analizirao pojmove
kao što su „priroda“, „razum“, „romantizam“, tražeći konstitutivne elemente koji im daju
takvo svojstvo. U knjizi The Great Chain of Being (1961) tragao je za jednim drugim
„grozdom ideja“ u Zapadnoj kulturi – hijerarhijom međusobno povezanih živih bića, od onih
najrudimentalnijih pa sve do najviših i najrazvijenih. Zajedno sa Džordžom Boasom /George
Boas/ objavio je delo Primitivism and Related Ideas in the Middle Ages (1935), u kojem se
bavio predstavama o primitivnom ljudskom biću u srednjem veku.

252

[Žarana Papić]

koji pružaju paleontologija i istorijska genealogija“ (Brinton, 1968:
467).7

Poseban doprinos tome kako intelektualna istorija može poslužiti
kao antropološki materijal dali su Moris i Džin Blok /Maurice i Jean
H. Bloch/ u svom tekstu „Žene i dijalektika prirode u francuskoj
misli 18. veka“ (Bloch & Bloch, 1980). Ovaj tekst je naročito važan
jer se bavi analizom ideja o prirodi kao takvoj koje su se formirale
u doba prosvetiteljstva, kao i analizom kako se „priroda žene“
situirala unutar tih pojmovnih koni guracija. Ovde je, međutim,
potrebno zadržati se na njihovim polaznim pretpostavkama koje
čine metodološki okvir kako bi jedna analiza ideja prošlosti, u ovom
slučaju pojmova prirode i kulture, uopšte bila moguća.

Oni polaze od Levi-Strosove ključne teze da kontrast između
prirode i kulture nije neka neproblematična predpovesna činjenica,
niti je puki „odraz“ univerzalnog poretka, već je to „veslačka tvorevina
kulture“ (Levi Strauss, 1969: XXIX). Međutim, da bi se ovakva jedna
premisa mogla valjano upotrebiti za dalju problematizaciju ovog
konteksta u antropologiji, potrebno je, ističu autori, biti svestan njenih
izuzetno kompleksnih implikacija. Kompleksnost ovih implikacija
oni sažimaju u vidu dva nezaobilazna problema sa kojima ćemo se
susresti svaki put kada se bavimo pojmovima priroda i kultura.

Prvi problem je „klasično“ antropološki jer se tiče susreta naše
pojmovne sheme o prirodi i kulturi – sa jednom drugačijom shemom
jedne drugačije kulture. To je problem koji nastaje u kontekstu
druge kulture, u odnosu između „naših“ i „njihovih“ pojmova. U

7 Ovde, dakako, spada i Fukoova arheologija znanja, ali ju je, čini se, Brinton, pišući 1968.
godine odrednicu „Intelektualna istorija“ za International Encyclopedia of the Social

Sciences, ili smetnuo s uma, ili je Fukoovo delo još uvek bilo nedovoljno poznato američkim
naučnicima.

253

[Tekstovi 1977-2002]

tom slučaju neophodno je imati na umu da su te razlike proizvod
specii čnih, uvek drugačijih istorijskih i kulturnih koni guracija,
te da se „one moraju ispitivati sa velikom opreznošću u njihovom
vlastitom kontekstu, izbegavajući prenagljenu pretpostavku kako u
svakom slučaju imamo posla sa istim fenomenima“ (Bloch & Bloch,
1980: 25).

Drugi problem je za našu temu još značajniji jer se javlja u
kontekstu vlastite kulture, to jest u odnosu između nas i naših
pojmova koji sačinjavaju naš kulturni kod i način gledanja na stvari.
U tom pogledu Blok i Blok sasvim precizno nalažu da „pojmovi
koje sami koristimo ne možemo uzeti kao da neposredno identii kuju
izvorni analitički fokus, te zato moramo takođe istraživati formiranje
evropskih pojmova u specii čnom istorijskom procesu iz kojih su oni
proizišli, kako bismo razumeli nejasnoće i društvene implikacije“
(Ibid., podvukla Ž. P.).

Ovde je istaknuto ono što je od ključnog značaja za svaki pokušaj
razmišljanja o odnosu priroda/kultura u vlastitoj kulturi, a to je
da preduslov njegovog razumevanja nužno mora biti „smeštanje“
tumačenja ovog odnosa u naučno/ideološki diskurs svoga vremena.
U traganju za „istinom“ i poreklom ovog odnosa neophodno je stoga
da „veću pažnju poklanjamo dinamici jednog ideološkog diskursa,
a manje da tragamo za i ksiranim dei nicijama. To takođe znači
da prvo i pre svega moramo da posmatramo kako je taj diskurs
uklješten u intelektualni i politički kontekst svoga vremena. Tek kada
to učinimo mogu nam biti jasne implikacije njegovog prenošenja
u cilju razmatranja misli drugih kultura, u drugim vremenima...“
(Bloch & Bloch, 1980: 26, podvukla Ž. P.).

Ove pretpostavke predstavljaju početne, ali bazične elemente
izgradnje antropološkog odnosa prema vlastitim pojmovima, a

254

[Žarana Papić]

naročito prema pojmovima priroda i kultura, jer nas upućuju na to
kako da sa njima postupamo, to jest da posmatramo i analiziramo tri
tipa konstrukcije pojmova:

1. u vremenu njihovog nastanka – to jest u okviru istorijskog
dominantnog diskursa u kojem su zauzimali svoje mesto u široj
mreži pojmova;

2. u sadašnjem vremenu – tako što ćemo biti svesni njihove
istoričnosti, i što ćemo pokušati da ustanovimo kako se oni
„smeštaju“ i „sele“ u dominantni diskurs našeg vremena;

3. u drugim kulturama – jer ćemo tek kada sebi podrobno
razjasnimo šta određeni pojmovi znače u našoj sredini, biti u stanju
da ih „preselimo“ na teren drugačijeg diskursa, drugačije pojmovne
mreže u kojoj oni nalaze svoje mesto.

Međutim, ovi autori ne insistiraju samo na analizi ovih tipova
konstrukcije pojmova u različitim kontekstima, već ukazuju i na
neophodnost specii čnog antropološkog pogleda kojim će nam tek
omogućiti da razumemo odnos između pojmova i njihovog konteksta.
Obrazlažući način na koji će posmatrati pojmove priroda i kultura,
njihovu opoziciju, kao i funkciju te opozicije u prosvetiteljstvu, oni
jasno ističu kako imaju nameru „da učine više od pukog traganja
za poreklom teorijskih koncepata. Posmatraćemo takođe ideje toga
perioda kao etnografski slučaj“ (Bloch & Bloch, 1980: 27). Ovde
je najvažnija njihova teza da se ideje prošloga doba (a zašto ne i
sadašnjeg) mogu, pa i treba da posmatraju kao etnografski materijal.
Time omogućavamo i nešto što je tek u začetku, proučavanje vlastite
prošlosti iz novoga, antropološkog ugla. Imajući ovo u vidu, može se
reći da antropološko izučavanje epistemološke prošlosti u sebi sadrži
dve neobično važne odrednice: svoj imanentno istorični dijaloški

255

[Tekstovi 1977-2002]

karakter, i svest o situiranosti svih pojmova u istorijski, kulturni i
ideološki diskurs. U tom smislu antropologija epistemološke prošlosti
predstavlja bitnu mogućnost novog i drugačijeg razumevanja naše
istorije, kao i istorije značenja i implikacija naših pojmova.

Pretpostavke za jednu antropologiju (epistemološke) prošlosti –
arheologija znanja Mišela Fukoa

Najozbiljnije elemente za jednu antropologiju znanja, pa prema
tome i za jednu antropologiju (naše) epistemološke prošlosti pružio
je, bez sumnje, Mišel Fuko svojom arheologijom znanja. Međutim,
treba ukazati odmah i na izvesne pojmovne i terminološke
probleme, i upitati se da li imamo pravo da njegovu arheologiju
znanja protumačimo kao mogućnost jedne antropologije znanja? Na
prvi pogled, čini se da bi i sam Fuko bio otvoreni protivnik takvog
postupka, imajući u vidu njegovu odbojnost prema „antropologizmu“,
kao jednoj od „devijacija“ u okviru njegovih rigorozno dei nisanih
planova i domena „trijedra znanja“ moderne episteme (matematika
i i zika: nauke o jeziku, životu, proizvodnji i raspodeli; i lozofska
rel eksija). Osim toga, Fuko i ne pominje antropologiju kao disciplinu
u sistemu nauka, jer ona za njega ima mnogo šire značenje.

Pojam antropologije je, za Fukoa, ono što najizrazitije karakteriše
i igra ulogu konstitutivnog elementa u modernoj episteme. To je
takva diskurzivna formacija u kojoj se Čovek pojavljuje i postavlja
kao privilegovan i univerzalizovan epistemološki subjekt, jer ,,u
modernom iskustvu mogućnost pojave čovjeka u polju znanja,
pojava te nove i gure u okviru episteme implicira imperativ koji
iznutra pohodi misao“ (Fuko, 1971: 367, podvukla Ž. P.). Tako je
u okviru ovog impliciranog imperativa i „i lozoi ja usnula novim
snom; ali to više nije san Dogmatizma nego Antropologije. Svako
empirijsko saznanje, samo ako se odnosi na čovjeka, vrijedi kao

256

[Žarana Papić]

moguće i lozofsko polje u kome treba otkriti osnove saznanja,
dei niciju njegovih granica i konačno istinu same istine“ (Fuko,
1971: 380, podvukla Ž. P.). To znači da su sve humanističke nauke,
u stvari, antropološke/antropocentričke, jer polaze od metai zički
pretpostavljene apriornosti epistemološke privilegije Čoveka. Na
ovaj način je Fuko, kako ističe Dejan Tričković, tvorac „antropologije
antropologije“ jer je nauku o čoveku kontekstualizovao i locirao u
određenom istorijskom diskurzivnom okruženju. Međutim, treba
naglasiti i to da je, iako na prvi pogled paradoksalno, njegov vlastiti
metod u stvari „blizak antropološko-etnološkom mišljenju koje
traga za kulturnim obrascima i strukturama koje određuju misao i
praksu jedne epohe“ (Tričković, 1989: 55).

Fuko se sasvim jasno distancira od takvih premisa antropološkog/
antropocentričkog mišljenja moderne episteme, tako što etnologiji (i
psihoanalizi) daje ono privilegovano saznajno mesto kao naukama
o nesvesnom, čiji predmet nije Čovek, onakav kakav se pojavljuje
u humanističkim naukama, nego ono područje što Čoveku stalno
izmiče – Smrt, Želja, Zakon – koje je „nemišljeno usred same misli
(...) ono mjesto sa koga svako značenje vuče svoje porijeklo... (koje
se) ne može susresti u samom znanju... ali ono stoga označava uslove
mogućnosti nastanka svakog znanja o čovjeku“ (Fuko, 1971: 413).

Njihova privilegovanost je, dakle, direktno vezana za njihov
predmet (nesvesno), jer upravo zbog takvog specii čnog svojstva
predmeta zauzimaju poseban položaj i kritičku funkciju u opštem
prostoru moderne episteme – one „na ivicama svih znanja o
čovjeku, formiraju jedan neiscrpan trezor iskustava i koncepata,
ali prije svega, princip uznemirenosti, dovođenja u pitanje, kritike
i osporavanja onoga što je moglo izgledati inače usvojenim“ (Fuko,
1971: 412, podvukla Ž. P.). I ne samo to, njihova privilegovanost,
ističe Fuko, nikako ne leži u tome što one žele da prodru u dubinu

257

[Tekstovi 1977-2002]

ljudske zagonetke, da proniknu u najtananije (nesvesne) delove
ljudske prirode, nego zato što „streme da, izvan čovjeka, stignu do
onoga što omogućava saznanje, i to pozitivno, svega što se daje ili
izmiče svijesti“ (Fuko, 1971: 417).

Međutim, ovde se javlja nekoliko problema. Prvi problem
je, po mom mišljenju, bitno problematičan status i potencijal
nesvesnog u modernoj episteme, onako kako ga je Fuko postavio.
Nesvesno je, smatra Fuko, ono mesto koje izmiče „zamci“ modela
antropologizma, koji vlada i važi za sve ostalo znanje. Psihoanaliza
je za Fukoa najbliža toj datoj kritičkoj funkciji, jer za nju nesvesno
jeste neposredni (i na prvi pogled neposredovani) predmet. Ona
sebi postavlja zadatak da „kroz svijest omogući govor nesvjesnog (...)
direktno se usmjerava prema nesvjesnom, sasvim neustrašivo (...)
stremi ka onom momentu – po dei niciji nepristupačnom svakom
teorijskom saznanju čovjeka... – kada se sadržaji svijesti artikulišu
ili ostaju bez riječi pred čovjekovom konačnošću“ (Fuko. 1971: 412,
podvukla Ž. P.).

Etnologija pak za Fukoa svoj odnos prema nesvesnom ostvaruje
na jedan još posredovaniji način, i to zato što se nalazi u odnosu
sa drugim kulturama – to jest „u okviru posebnog odnosa koji
zapadni ratio uspostavlja sa drugim kulturama“ (Fuko, 1971: 416).
Entologija je upravo zbog ovog odnosa sa drugim više u stanju da
proučava „invarijantne strukture“ nego sukcesiju događaja, a njen
prestiž i važnost ne počivaju na isključivom proučavanju društava
bez istorije, već u tome što ona „.traži odlučno svoj predmet u
nesvjesnim procesima koji karakterišu sistem jedne kulture“ (Fuko,
1971: 417–418).

Problem koji se ovdje postavlja je u tome što Fuko privilegovano
mesto daje psihoanalizi i etnologiji kao onim poljima znanja koja se

258

[Žarana Papić]

susreću i bave nesvesnim, ali izgleda da mu iz vlastitog „pogleda“
izmiče činjenica da je u oba slučaja, i u psihoanalizi i u antropologiji,
to nesvesno uvek i nužno, iako manje ili više, ipak posredovano
znanje. U psihoanalizi je svest ta koja, prema Fukou, omogućava
govor nesvesnog, bivajući ipak otvorena prema zatvorenom krugu
konačnosti koju ocrtavaju tri i gure pomoću kojih se život „zasniva
u nijemom ponavljanju Smrti... u ogoljenom otvoru Želje, značenja
i sistema u jeziku koji je u isto vrijeme i Zakon“ (Fuko, 1971: 412-
413) – ali to je i dalje (pa čak i uprkos takvom susretu pri kojem
čak svest može ostati „bez reči“) i ipak samo svest moderne episteme
kroz koju „progovara“ nesvesno. Čak ni u tom „ogoljenom otvoru“
prema Smrti, Želji i Zakonu ta svest ne može da prestane da bude
to što jeste – ona sama. Susreta sa tom ogoljenošću, nažalost, nema,
kao što Fuko pokušava da pokaže, „izvan čoveka“, izvan njegovog
dominantnog modela u svim drugim poljima znanja i iskustva. Jer,
ako svest omogućava govor nesvesnog, onda to može da učini samo
jedna, „naša“ svest, svest moderne episteme.

Još očiglednije se vidi ovaj Fukoov „propust“ u njegovom
opravdanju posebnog prestiža i važnosti etnologije koja se u susretu
sa drugim kulturama bavi nesvesnim procesima koji čine i zasnivaju
sistem jedne kulture. Ona ovaj proces susreta ne može obaviti nikako
drugačije već posredstvom zapadnog ratia – on je, dakle, ono sredstvo
koje taj susret čini uopšte mogućim, i on je to sredstvo koje nam
daje koncept i „sliku“ svoje suprotnosti ili „odsustva“ – dveju vrsta
nesvesnog. Ovo Fuko izričito priznaje i u tome se čak mogu videti i
bitni elementi njegovog vlastitog etnocentrizma, jer on kaže sledeće:
„postoji izvjestan položaj zapadnog ratia koji se konstituisao u svojoj
istoričnosti i koji ustanovljava odnose koje može imati sa svim
drugim društvima, pa čak i onim u kome je ratio istorijski ponikao“
(Fuko, 1971: 415, podvukla Ž. P.). Šta ovo može da znači? Da li to da
je u samoj „suštini“ zapadnog racija sadržana mogućnost susreta sa

259

[Tekstovi 1977-2002]

drugačijim, i to ne samo sa svim drugačijim kulturama koje su izvan
njega, već i mogućnost susreta sa samim sobom (kao da je i sam
izvan sebe), to jest sa onim društvima u kojima je i sam ponikao? Da
li onda „princip uznemirenosti“ zaista može poticati samo iz onoga
što je u tom raciju drugačije, kada je on sam taj koji je u stanju da
ustanovi odnos sa onim „drugim“?

U razmatranju ovog pitanja moguće je zastupati i jedno,
antropološki prilično jeretičko stanovište: a to je da sam pokušaj
pronalaženja nekog mesta izvan racija, kao kritične tačke preko
koje bi se on suočavao sa vlastitom konačnošću, predstavlja u
skrivenom vidu jedan od izraza, ili čak vrhunac, to jest „nemišljeni
produžetak“ njegove vlastite pretenciozne omnipotentnosti, to jest
takve pretencioznosti po kojoj taj racio misli da sebe može „kritički“
saznati tako što će (sebe) „misliti“ izvan sebe. Njemu je, dakle,
ovakvim pokušajem kao što je Fukoov, implicitno dostupno i ono
što se, po njegovom sudu, nalazi izvan njega. To bi značilo zaista
izuzetnu privilegiju racija moderne episteme i ona bi mu onda, ako je
tako, mogla dati „pravo“ i na to da sebe smatra zaista univerzalnim.

Ovaj problem se, po mom mišljenju, ne može rešiti ovakvim
isključivim stremljenjima za nečim što bi bilo izvan neke svesti i što
bi je onda, upravo na osnovu takve privilegovane pozicije, radikalno
dovodilo u pitanje. Odgovornost za ovakvo Fukoovo traženje neke
pozicije „izvan“ koja bi modernu episteme „uznemirila“ leži u
njegovom prilično krutom i „prisilnom“ određenju samog pojma
epistemološkog polja – episteme, kao takvih „nemišljenih zakona“
koji vladaju iskazima, i koji se „odvijaju na čitavoj vidljivoj površini
znanja i čiji se znaci i potresi mogu pratiti u svim pojedinačnim
fazama“ (Fuko, 1971: 265). Iz takve krutosti njegovog vladajućeg
pojma proizlazi da su „za trajanja jedne episteme, sve besede u njenoj
mreži, nema izuzetaka, nema slutnji novog, nema individualnog

260

[Žarana Papić]

opiranja. Budući da je nesvesna, ona nas drži utoliko sigurnije što mi
manje slutimo“ (Marić, 1971: 23).

Međutim, ima nekoliko elemenata koji mogu uputiti na to da,
u stvari, Fukoova episteme i nema baš takva svojstva „apsolutne
nesvesnosti i prisilnosti“ (Marić, 1971: 24), kako mu se pripisuje, i
kako bi to čak i on sam želeo da ima.

1. Određujući modernu episteme kao radikalni preokret koji
je potresao zapadnu kulturu razbijajući episteme klasicizma kao
jedan drugačiji poredak pozitiviteta, stvarajući „dubok otvor u mreži
kontinuiteta“ i novi pozitivitet na čitavoj „površini znanja“ – Fuko
dei niše područje i lozoi je 19. veka kao svest koja je u stanju da
posmatra svoju istoriju, jer „ona, dakle, nije više Metai zika, osim
ukoliko nije pamćenje, i nužno je uputila misao prema pitanju: šta
za neku misao znači imati istoriju“ (Fuko, 1971: 267–268, podvukla
Ž. P.). Takođe, takvoj svesti koja je nastala u ovakvom radikalnom
preokretu on dopušta da bude kadra da shvati šta joj se dogodilo,
jer „jedino misao, hvatajući sama sebe u korijenu svoje istorije, može
osnovano zaključiti šta je u svojoj osnovi bila istina tog preokreta“
(Fuko, 1971: 265–266, podvukla Ž. P.).

2. Objašnjavajući kompleksnost epistemološke koni guracije
humanističkih nauka (ili antropologije) iz koje proizlaze sve njene
opasnosti i teškoće (nestabilnost, neizvesnost, familijarnost sa
i lozoi jom, deriviran karakter i pretenzija na univerzalnost), Fuko
ističe da je njihov formalni karakter ono svojstvo koje ih razlikuje od
drugih nauka kojima je čovek takođe predmet. On to svojstvo vidi ,,u
poziciji podvostručavanja i da to podvostručavanje utoliko prije važi
i za njih same (...) ta mogućnost postoji kao eventualna distanca, kao
prostor za povlačenje dodijeljen humanističkim naukama u odnosu
na ono otkuda dolaze i činjenica da se ta igra može primijeniti na

261

[Tekstovi 1977-2002]

same humanističke nauke (uvijek je mogućno o humanističkim
naukama praviti humanističke nauke, o psihologiji psihologiju, o
sociologiji sociologiju, itd...)“ (Fuko, 1971: 393, podvukla Ž. P.). To je,
u stvari, sasvim precizna skica jedne „antropologije antropologije“. I
ne samo to, Fuko humanističkim naukama dodeljuje takav pristup
koji se može prepoznati kao antropološki par excellence, jer tvrdi
da humanističke nauke ne proučavaju osnovne probleme Čoveka
(život, rad, jezik) u njihovim pojavnim oblicima, to jest u njihovoj
„providnosti“ u kojoj se javljaju, već u nemišljenim strukturama:
„zbiru ponašanja, vladanja, stavova, već učinjenih gestova, već
izgovorenih ili napisanih fraza, zbiru u kome je sve unaprijed dato
onima koji rade, ponašaju se, razmjenjuju, djeluju i govore“ (Fuko,
1971: 393).

3. Takođe, u sistemu nauka koje su nastale u modernoj
diskurzivnoj formaciji Fuko jasno uočava da izučavanje istorije
svakoj nauci o čoveku formira jedno istovremeno privilegovano i
„opasno“ mesto susreta. Ona svakoj od njih „daje pozadinu koja je
ustanovljuje, i ksira joj tlo i neku vrstu zavičaja: Ona determiniše
kulturno područje ... u kome se tom znanju može priznali njegova
validnost; ali ona ih i omeđava granicom koja ih opkoljuje i od samog
početka ruši njihovu pretenziju da vrijede u domenu univerzalnosti“
(Fuko, 1971: 409. podvukla Ž. P.).

4. Još je važnije to što Fuko, u stvari, ni ono što smatra ključnim
mestom kritike moderne episteme – nesvesno – ne postavlja sasvim
izvan nje. Govoreći o psihoanalizi i o njenoj ključnoj kritičkoj
funkciji da omogući govor nesvesnog, Fuko napominje da, u stvari,
psihoanaliza nije u tome jedina, nego samo najbliže onoj kritičkoj
funkciji za koju smo vidjeli da je inherentna svakoj humanističkoj
nauci. (...) Dok sve humanističke nauke idu ka nesvjesnom, okrećući
mu leđa i očekujući da se ono otkrije uporedo sa napredovanjem

262

[Žarana Papić]

analize svijesti, psihoanaliza se direktno suočava sa nesvjesnim,
sasvim neustrašivo...“ (Fuko, 1971: 412, podvukla Ž. P.). Reč je,
prema tome, pre o razlici u stepenu približenosti i u vrsti položaja
naspram nesvesnog, a ne u radikalnom odsustvu ili prisustvu
nesvesnog. Psihoanaliza je nesvesnom bliža i gleda ga direktno,
dok su humanističke nauke udaljenije zato što, paradoksalno, idu
ka njemu okrećući mu leđa. U oba slučaja, dakle, nesvesno opstaje
kao ključno mesto i kao tačka njihovog određenja, kako same vrste
„pogleda“ nauka tako i njihovog sadržaja.

5. I, na kraju, ako je episteme tako tiranska kao „kalup misli“ u
kojem nema izuzetaka, niti „pogleda izvana“, kako je onda mogućno
da Fuko sam za sebe pretpostavi mogućnost vlastite „neukotvljenosti“
u modernu episteme? On kaže: „za sada, i ne znam još dokle, moja
beseda je daleko od toga da odredi mesto odakle govori: ona izbegava
tle na koje bi se mogla osloniti“ (nav. prema Marić, 1971: 38).

Iz ovoga svega, mislim da je moguće zaključiti da, čak i onda kada
to zapravo ne želi, Fuko, pre svega zahvaljujući svojoj minucioznoj
analitičnosti dinamike određenih prostora znanja, implicitno
pretpostavlja mogućnost takve saznajne prakse koja dovoljno
može izići iz sebe kako bi sagledala granice svoje perspektive, svoju
situiranost, istoričnost i temporalnost. U izvesnom smislu, kao što
je to već rečeno, on mogućnost jedne antropologije vlastitog doba
vidi tek u modernoj episteme, i to u svim ovim gore navedenim
elementima: u karakteru i lozofske misli koja može da postavi
pitanje vlastite istorije; u poziciji podvostručavanja humanističkih
nauka; u mogućnosti (antropološkog) odnosa humanističkih nauka
prema svom predmetu; u mestu i značenju istorije za misao moderne
episteme; u poziciji nesvesnog kao mesta orijentacije (pa makar i s
leđa) i perspektive humanističkih nauka; kao i u pravu koje samom
sebi dopušta – da njegova misao „izbegava tlo“ i mesto odakle

263

[Tekstovi 1977-2002]

govori. Svi ovi elementi su zapravo konstitutivni uslovi za jednu
antropologiju (epistemološke) prošlosti koja je još uvek deo naše
sadašnjosti.

Prema tome, ako pod antropologijom ne podrazumevamo
samo ono što sam Fuko podrazumeva, nego ono što on dodeljuje
psihoanalizi, etnologiji8 i delom humanističkim naukama, to
može, nadam se, predstavljati valjan argument da, bez značajnog
osakaćivanja Fukoovih intencija, njegovu arheologiju znanja
„prevedemo“ u elemente antropologije znanja. To, međutim, nikako
ne znači, niti je moguće sasvim i bez ostatka da sve Fukoove postavke
pretvoriti u dogmu nove discipline, koja je tek u nastajanju. To bi,
uostalom, bilo sasvim u skladu i sa Fukoovim upozorenjem da „ako
želimo preduzeti arheološku analizu samog znanja, onda nam slavne
debate ne smiju poslužiti kao nit vodilja niti artikulisati naš zadatak“
(Fuko, 1971: 138. podvukla Ž. P.). Ma koliko se sam Fuko trudio da
njegova vlastita beseda „izbegne tlo“ na koje bi se mogla osloniti,
moguće je, ipak, njegovu misao „smestiti“ u takve „slavne besede“ i
proučavati je, u stvari, ali ne kao „zadatak“, već kao jedan od temeljnih
povoda za razmišljanje o mogućnosti jedne antropologije prošlosti,
i kao jedan od najbogatijih izraza i iskaza moderne episteme – u
njenom pokušaju da udaljavanjem od same sebe dopre do najdubljeg
izvora (Smrt, Želja, Zakon) sa kojim se ta misao suočava, i na osnovu
kojeg formira obrasce vlastite prakse saznavanja sveta.

Za temu ovoga rada je od posebnog značaja to što Fuko ispituje
i analizira funkcionisanje zapadnog duha od renesanse do danas,
tako što traga za „nemišljenim“ strukturama pojmovne misli koja
uobličava shvatanja i ponašanja, nekom vrstom „divlje misli“ epohe,

8 Uostalom, ovako shvaćeno privilegovano mesto etnologije se u drugim intelektualnim
sredinama i u drugačijem „rasporedu“ nauka upravo smatra privilegovanim mestom kako
modernih tako i postmodernih struja u antropologiji i principom uznemirenosti koju ona
donosi zapadnom mišljenju.

264

[Žarana Papić]

nesvesnih sistema koji podastiru sva znanja jedne kulturne epohe“
(Marić, 1971: 22). Cilj njegove arheologije znanja je ispitivanje
„podzemnih“ zakona koji vladaju iskazima i koji konstituišu „opšti
sistem mišljenja, čija mreža, u svom pozitivitetu, omogućava
igru simultanih i prividno kontradiktornih mišljenja. I upravo ta
mreža dei niše moguće uslove jedne debate ili nekog problema;
ona je nosilac istoričnosti znanja“ (Fuko, 1971: 138, podvukla Ž.
P.). Otkrivanje takve mreže i „igre simultanih i kontradiktornih
mišljenja“ omogućava da se dokuči izvesna bazična debata iza
„slavnih debata“ kao njihov opšti prostor znanja koji, dakle,
ne može biti poistovećen sa „pojavnim“ i istoričnim formama
znanja: on „nije prostor identičnosti i razlika, nekvantitativnih
redova, univerzalnih karakterizacija, opšte taksinomije, mathesis,
nemjerljivog, nego je to prostor stvoren od organizovanosti, tj.
internih odnosa medu elementima čiji zbir osigurava funkciju...“
(Fuko, 1971: 266, podvukla Ž. P.).

Taj prostor internih odnosa među elementima za Fukoa predsta-
vlja ono što on naziva fundamentalnim kodeksom jedne kulture koji
„upravlja njenim jezikom, njenim perceptivnim shemama, njenom
razmjenom, tehnikama, vrijednostima, hijerarhijom njene prakse“
(Fuko, 1971: 64). Taj kodeks formira i prožima specii čno kulturno
tkivo znanja na dva bazična plana ili „regije“: 1. na planu individue,
i to kao konkretna praksa i „život“ jednog kulturnog poretka,
jer individuama pruža ne samo okvir saznajne već i psihološke
orijentacije tako što „za svakog čovjeka i ksira empirijski red na koji
će se on pozivati i u kome će se pronalaziti“ (Ibid.); 2. i na planu
opšte saznajne orijentacije, to jest naučnih teorija ili i lozofskog
mišljenja, i to kao kulturna interpretacija i slika o tom poretku kojom
se objašnjava „kome je opštem zakonu on podvrgnut, kakav princip
nam može pružiti sliku o njemu, iz kakvih je razloga ustanovljen
upravo takav poredak a ne drukčiji“ (Ibid.).

265

[Tekstovi 1977-2002]

Međutim, za Fukoa fundamentalni kodeks jedne kulture izražen
u ove dve forme saznanja jeste empirijski, pojedinačni izraz poretka
znanja, ali je on i dokaz postojanja jednog dubljeg, nesvesnog,
nemišljenog ali apriornog prostora poretka jednog doba, „nemog
poretka“, „poretka u svome biću“. Otkrivanje i saznavanje ovog
apriornog prostora poretka nije moguće, smatra on, u okviru
navedenih prvih dveju „regija“ jer su one suviše čvrsto prilepljene
i u potpunoj su vlasti empirijskog izraza poretka. To saznavanje
je moguće tek u jednom domenu koji se nalazi između njih –
„središnjoj regiji“ koja ima posredničku ulogu i čiji je prostor znanja
s onu stranu empirijskog, on je „konfuzniji, mračniji, manje lagan za
analizu“ (Fuko, 1971:64).

U toj središnjoj regiji razotkriva se razmak između apriornog
„bića poretka“ toga doba i njegovih „spontanih“ i empirijskih formi.
U tom prostoru kultura dolazi do svojih fundamentalnih saznanja
o samoj sebi: „oslobađajući se neosjetno empirijskih poredaka koje
joj pripisuju primarni kodeksi, uspostavljajući prvi razmak između
sebe i njih i zanemarujući njihovu početnu providnost, prestaje da
im se pasivno prepušta i odvaja se od njihove neposredne i nevidljive
moći, oslobađajući se pri tome do te mjere da može konstatovati
kako poreci nisu možda ni jedini mogući ni najbolji: tako da se
ona nalazi pred grubom činjenicom da i iznad spontanih poredaka
postoje stvari koje se same mogu dovesti u red, da pripadaju jednom
nijemom poretku, ukratko da poredak postoji“ (Ibid., podvukla Ž. P.).

U ovom iskazu se može prepoznati Fukoova pretpostavka da
kultura, u svojoj „središnjoj regiji“, poseduje takav saznajni potencijal
da može izgraditi pretpostavke jedne antropologije vlastitog doba.
Takav potencijal postoji, dakle, unutar te iste kulture, što znači da za
kritički pogled koji nam omogućuje da napravimo distancu, to jest
razmak, kako bismo se oslobodili „početne providnosti“ i nevidljive

266

[Žarana Papić]

moći (empirijskog) kodeksa kulture, i upustili u njegovo vrednovanje
tako što on za nas neće biti ni jedini moguć ni najbolji – nije neophodno
potreban pogled izvana, iz neke druge kulture. Taj pogled izvana,
kako nam to Fuko naznačava, postoji već unutra, u samoj kulturi, u
njenoj središnjoj regiji znanja koju on smatra najhitnijom jer se u njoj
razotkriva „poredak u samom svome biću“ – „ona prethodi riječima,
percepcijama i gestovima koji treba da tu regiju izraze sa manje ili više
tačnosti ili sreće (...) Tako u svakoj kulturi, između upotrebe onog što
bismo mogli nazvati kodeksom koji raspoređuje i rel eksije o poretku,
postoji golo iskustvo o poretku i njegovim načinima bivanja“ (Fuko,
1971: 65).

Cilj arheologije znanja je upravo analiza te središnje regije –
analiza iskustva poretka. Fuko ovde precizno ukazuje da znanje o
ovoj središnjoj regiji ne može dolaziti, niti poticati iz prve dve regije,
jer su one za njega oblici „zarobljenog“ pogleda unutar moći poretka,
pa mu stoga nikako ne mogu umaći:

1. „regije“ individue čiji se život „poziva“, „pronalazi“ i organizuje
u okviru empirijskog reda kodeksa jedne kulture – „kodeksa koji
raspoređuje“ individualno iskustvo i znanje;

2. „regije“ naučnih teorija i i lozofskih interpretacija koje daju
objašnjenje – pa čak predstavljaju i rel eksiju o poretku – njegovih
zakona, principa delovanja, razloga nastajanja i slika/predstava koje
se o njemu mogu stvoriti.

Obe ove „regije“, po Fukoovom mišljenju izražavaju samo oblik
delovanja poretka, njegov empirijski izraz, a ne svest „o načinu
bivanja poretka“, to jest svest o vlastitoj uslovljenosti. Ovakva svest
nije, još preciznije naglašava on, dostupna ni istoriji ideja, niti istoriji
nauka (vid. Fuko, 1971: 64–66). Do svesti o toj središnjoj regiji,

267

[Tekstovi 1977-2002]

smatra Fuko, može se doći isključivo proučavanjem koje je okrenuto
traženju prvobitnog osnova na kojem su se mogli formirati i saznanja
i teorije, onog prostora u kome se moglo konstituisati znanje, to jest
osvetljavanjem „istorijske apriornosti“ i „elemenata pozitiviteta“ na
kojima su se mogle javiti ideje, konstituisati nauke i rel ektovati iskustva
u i lozoi ji – i na kojima se izgradila forma racionalnosti određenog
doba. Taj prvobitni osnov, taj prostor, ta istorijska apriornost na kojoj
počiva struktura pozitiviteta čine zajedno episteme – „epistemološko
polje u kome saznanja, posmatrana izvan svojih kriterija koji se
pozivaju na njihovu racionalnu vrijednost i njihovu objektivnu formu,
učvršćuju svoj korijen pozitiviteta i tako potvrđuju jednu istoriju koja
nije istorija njihovog rastućeg savršenstva, nego upravo istorija uslova
njihove mogućnosti“ (Fuko, 1971: 65–66, podvukla Ž. P.).

Épistémè je, dakle, ono saznajno polje koje se postavlja kao uslov
svakog poretka saznanja, ono mu prethodi i duboko determiniše „i
ono što se stvarima daje kao njihov unutrašnji zakon, tajna mreža
koja povezuje njihove međusobne poglede, i ono što postoji samo
na osnovu pogleda, pažnje, jezika“ (Fuko, 1971: 63–64, podvukla Ž.
P.). U ovom Fukoovom insistiranju na i/i vidi se da on precizno ima
na umu to da episteme duboko determinišu dve stvarnosti: znanje o
stvarnosti kojim čovek jednog istorijskog doba pokušava da otkrije
unutrašnje zakone i objasni „tajne mreže“ među stvarima, ali i
čovekovu vrstu „pogleda“ na stvarnost, to jest percepcije stvarnosti
kao fundamentalnog uslova izgradnje svakoj kulturi specii čnog
oblika znanja kao principa uređivanja stvarnosti – istorijsko/kulturna
formacija percepcije, raznolike kulturne mogućnosti usmeravanja
pažnje i nadasve specii čan i neiscrpno raznovrstan oblik „pogleda“
na stvari – jezik.

Zadatak arheologije/antropologije znanja je, dakle, da dokuči vrste
prostora znanja kao specii čne, organizovane celine: da iznese na videlo

268

[Žarana Papić]

jedinstveno „polje reči i stvari“ u tim specii čnim koni guracijama
svojstvenim određenom istorijskom pozitivitetu, da analizira kojim je
to empirijskim datostima ispunjen takav pozitivitet, kako je taj prostor
dei nisan i ograđen, od kojih je internih odnosa elemenata sačinjen i
kakvu sliku o njemu imaju oni koji u njemu žive, ali i o njemu grade
empirijsko i spekulativno mišljenje.

To nadalje znači da implikacije ovakve arheologije/antropologije
znanja, idu u tri izuzetno značajna pravca:

1. u pravcu dezontologizacije (subjektivnih ili objektivnih)
„suština“ koje izlaze iz svog epistemološkog polja i dobijaju status
vanvremenih istina, „prirodnih svojstvenosti“ ili „večnih entiteta“. Tu je
Fuko sasvim jasan, jer ističe da se „upoznati mogu ne supstance, nego
fenomeni; ne suštine, nego zakoni, ne bića nego njihova pravilnost“
(Fuko, 1971: 291).

2. u pravcu redei nicije ljudske prakse u kojoj se pokazuje da
znanje, to jest istorijska konstrukcija znanja, predstavlja čovekov
fundamentalan i praktičan odnos prema svetu, njegov suštinski oblik
posredovanja u svetu/i sa svetom. Tako i čovekovo razumevanje i
objašnjenje odnosa priroda/kultura može postojati samo kao jedna od
čovekovih istorijskih formi razumevanja, jer „istorija živog bića nije
ništa drugo nego samo to biće upleteno u semantičku mrežu koja ga
povezuje sa svetom“ (Fuko, 1971: 187).

3. u pravcu jednog dijaloškog hermeneutičkog projekta jer pojam
epistemološkog polja, bez obzira na to koliko na prvi pogled izgledao
„prisilan“ u svom determinizmu, omogućava izvesno oslobađanje od
njega kako bi se uočili uslovi njegove koni guracije elemenata. Osim
toga, Fukoova upotreba prostornih metafora (sfera, plan, polje...) ne

269

[Tekstovi 1977-2002]

mora isključivo značiti, kao što se misli9, ograničenje u vidu negacije
istančanosti i temporalnosti. Te prostorne metafore u sebi nose i jednu
specii čnu vrstu saznajnog potencijala. Jer ako on episteme shvata
kao određeni prostor sa karakterističnim pejzažom, koni guracijom
terena, itd. – i ako znanje shvata kao interpretativno osvetljavanje te
koni guracije, kao „davanje reči“ svojstvima stvari koja bi bez toga
osvetljavanja ostala „nijema reč, uspavana u mraku stvari“ (Fuko, 1971:
99) – onda se šansa hermeneutičkog projekta može pronaći u potrebi
osvetljavanja do sada zamračenih stvari koje jesu deo te koni guracije,
ali pažnja, pogled, percepcija još nije bila usmerena na njih.

Privilegovano (i problematično) mesto odnosa priroda/kultura u
Fukoovoj arheologiji znanja

Pojam episteme je od posebnog značaja za temu ovog rada, jer
se analiza problema odnosa priroda/kultura ne može, pa čak ni
u svom najširem opsegu, „izmestiti“ iz onoga što je njena forma
razumevanja – a to je tumačenje, to jest izvesna vrsta racionalnosti
o ovom odnosu koja može nastati samo u određenom istorijskom
epistemološkom polju. Najbolji argument za ovakvo stanovište
upravo su Fukoove analize različitih karakteristika triju episteme:
renesanse, klasicizma i moderne episteme, i to baš na primeru
pojma, to jest „ideje prirode“, vizije njene strukture i istorije, kao i
raznih oblika manje ili više „racionalne“ konstrukcije prirode, to jest
specii čne dinamike naglasaka i previda o tome kakva priroda jeste,
dinamike njenih svojstava koji se gube ili pojavljuju u pojedinim
istorijskim razdobljima. Njegove analize jasno pokazuju da se
priroda može videti i protumačiti na različite načine, a to znači da
i znanje i „istina“ o njoj jesu situirani u istoričnost epistemološkog
polja kojem pripada.

9 Tako, na primer, Sreten Marić zaključuje da Fukoova upotreba isključivo prostornih
metafora, znači da za njega vreme ne postoji kao dinamički faktor (Marić, 1971: 24).

270

[Žarana Papić]

Međutim, u ovom trenutku od mnogo veće je važnosti naglasiti
da Fuko nije samo etnologiji (pored psihoanalize) dodelio
privilegovano mesto „uznemiravanja“ u sistemu znanja moderne
episteme, već je štaviše posebno, dakle privilegovano mesto unutar
etnologije dodelio problemu odnosa priroda/kultura kao opštem
problemu svake etnologije. Naglašavajući da etnologija proučava
invarijantne strukture, on to konkretizuje njenim specii čnim
odnosom prema empirijskim sadržajima, to jest činjenicom da se
ona ne zatvara u „cirkularnim igrama istorizma“. Umesto da samo
iznosi na videlo empirijske sadržaje, kao što to čine psihologija,
sociologija ili analiza literature ili mitova, i da ih tako „pokaže“ i pruži
kao predmet određenom istorijskom subjektu koji će ih uočavati,
etnologija „stavlja pojedinačne oblike svake kulture, kao i razlike koje
ih suprotstavljaju i granice kojim se ona dei niše i zatvara u svoju
vlastitu koherentnost...“ (Fuko, 1971: 415, podvukla Ž.P.).

Ta zatvorena koherentnost etnologije predstavlja za Fukoa onaj
prostor u kojem se odvija proizvodnja uslova postojanja celine
kulture, jer tek unutar tog prostora njeni pojedinačni oblici dobijaju
svoj smisao i „upotrebu“. Za njega je to „prostor u kome se povezuju
odnosi sa svakim od tri velika pozitiviteta (život, potreba i rad, jezik):
stoga etnologija pokazuje kako se u kulturi vrši normalizovanje
bioloških funkcija, zatim pravila koja čine mogućim i obaveznim
sve oblike razmjene, proizvodnje i potrošnje, najzad sisteme koji se
organizuju oko ili prema modelu lingvističkih struktura“ (Fuko,
1971: 415, podvukla Ž. P.).

U tom smislu, na sličan način kao i nesvesno, za Fukoa
problem odnosa priroda/kultura predstavlja onaj prostor koji
se na fundamentalan način nalazi dovoljno izvan vlasti nekog
epistemološkog polja da otvara mogućnost analize uslova njegovog
postojanja kao „oblika pozitiviteta“. U tom prostoru se, kao i slučaju

271

[Tekstovi 1977-2002]

susreta psihoanalize sa nesvesnim poljem ljudske konačnosti
(Smrt, Želja, Zakon), događa čovekov susret sa drugom formom
„nesvesnog“ – sa osnovnim uslovima svoga postojanja – u ovom
slučaju sa prirodom oko sebe/u sebi i kulturom kao oblikom svog
odnosa prema prirodi. Čovek je u tom susretu živo biće koje iz samog
života kome u cjelosti pripada i kojim je prožeto čitavo njegovo biće,
stvara predstave zahvaljujući kojima on živi i na osnovu kojih ima tu
čudnu sposobnost da upravo može sebi predstaviti život“ (Fuko, 1971:
391, podvukla Ž. P.).

No, odnos priroda/kultura ima još jedno, vrlo važno ali
istovremeno i vrlo diskutabilno mesto u okviru celine Fukoovog
načina mišljenja. Ono je u direktnoj vezi sa bazičnim principom
njegove arheologije znanja – principom diskontinuiteta. Po
njegovom mišljenju prelaz sa jedne episteme na drugu se odvija
na način diskontinuiteta: njime se jedna koni guracija znanja u
potpunosti razbija i ruši nekom drugom koni guracijom. Znanje u
drugačijoj episteme pronalazi sasvim nove prostore tako što nastaje
„duboki otvor u mreži kontinuiteta“. Na čitavoj površini znanja
dolazi do „iznenadne i neočekivane mobilnosti epistemoloških
pomjeranja, skretanja pozitiviteta i uz to duboke promjene njihovog
načina postojanja (...) da se stvari ne mogu ni posmatrati, ni opisati,
ni iskazati, ni okarakterisati, ni klasii kovati, ni saznati na isti način i
da se u međuprostoru riječi ili u njihovoj providnosti ne nalazi više
ni bogatstvo, ni živo biće, ni govor, kao predmet znanja, nego sasvim
drukčija bića“ (Fuko, 1971: 265). Ovakav prelom, radikalni preokret
u istorijskim koni guracijama znanja je, smatra Fuko, „zagonetan
u svom principu“ te tako sled ovih koni guracija čini od ljudske
istoričnosti sled diskontinuiranih stanja, koja smenjuju jedno drugo,
i u kojem „jedna kultura prestaje da misli kako je dotle radila i počne
da misli o drugim stvarima na drugi način“ (Fuko, 1971: 115).

272

[Žarana Papić]

Fuko smatra da u humanističkim naukama postoje dva bipolarna
modela analize, dva međusobno suprotstavljena gledišta – gledište
diskontinuiteta i gledište kontinuiteta. On sasvim precizno stanje
diskontinuiteta pripisuje i dodeljuje procesima društvene promene
jer smatra da između pojedinih društvenih oblika postoji potpuno
odsustvo posredničkih oblika i međusobna nesvodivost dostignutih
ravnoteža i rešenja, kao i to da kontinuitet ne postoji ni u prostoru ni u
vremenu. Stanje kontinuiteta je, stoga, mogućno i ono postoji isključivo
u nekom obliku statičnosti, društvene „koherentnosti normi“ iz koje
je očigledno u Fukoovom horizontu isključena dimenzija vremena,
jer bi ona sasvim protivrečila svakoj mogućnosti da i takva statičnost
uopšte postoji. Dakle, kontinuitet je moguć samo u izvesnom obliku
društvene i istorijske zamrznutosti u kojoj je stvorena neka forma, ili
koni guracija života i znanja kao „interna koherentnost sistema koji
nose značenje, specii čnost grupa pravila...“ (Fuko, 1971: 397–398).

Ovde se nužno nameću pitanja koja su i za samog Fukoa najvažniji
„zadatak“ etnološkog/antropološkog mišljenja: kako onda izučavati
invarijantne strukture? Kako onda dopreti do znanja o tome kakav
je „poredak u svome biću“ i kako da saznamo šta je i kakav je neki
posebni „oblik delovanja poretka“ u nekoj istorijskoj koni guraciji?
Gde se nalazi i odakle dolazi ta „tajna mreža“ koja je uslov postojanja
svake debate?

Međutim, kod Fukoa postoji još jedno, specii čnije značenje odnosa
kontinuiteta i diskontinuiteta u kojem on direktno uvodi problem
odnosa priroda/kultura, ali koji je, nažalost, i najproblematičniji. On
navodi da je prag između prirode i kulture ne samo prvi i najbolji
„primer“ diskontinuiteta,10 već prvi i osnovni događaj diskontinuiteta.

10 U nameri da konkretizuje gledište diskontinuiteta, Fuko otvara zagradu sa primerima koji
će to gledište najbolje predstaviti, pa tako pre međusobne nesvodivosti različitih društvenih
oblika i rešenja, pre odsustva posredničkih oblika i pre nepostojanja kontinuiteta u vremenu i
prostoru – dolazi prag između prirode i kulture. (Fuko, 1971: 397).

273

[Tekstovi 1977-2002]

Međutim, ako pažljivije čitamo njegova određenja ova dva bipolarna
modela, naći ćemo se u priličnoj zabuni, koja će, nadam se, ukazati
na to da ovako oštro odvajanje dva „stila“ strukturiranja sveta
(kao kontinuiteta i kao diskontinuiteta) nije naprosto moguće.
Jer, objašnjavajući suprotnost između gledišta kontinuiteta i
diskontinuiteta bipolarnim karakterom modela,11 Fuko kaže da se
„analiza u stilu kontinuiteta oslanja na permanentnost funkcija (koje
pronalazimo od samog početka života u identičnosti koja ukorenjuje
i omogućava sukcesivne adaptacije), na podlogu značenja (koja
jedno drugo ponavljaju i stvaraju mrežu govora)“– dok analiza u stilu
diskontinuiteta „nastoji prije svega da istakne internu koherentnost
sistema koji nose značenje, specii čnost grupa pravila i odlučnost
koju dobijaju u odnosu na ono što treba urediti, izbijanje norme iznad
funkcionalnih oscilacija“ (Fuko, 1971: 397–398, podvukla Ž. P.).

Kako je onda mogućno da prag između prirode i kulture bude
primer gledišta diskontinuiteta? Šta je priroda, a šta je kultura? Da li
za čovekov odnos prema prirodi važi stil kontinuiteta jer tu postoji
„permanentnost funkcija“, „početak života“, „sukcesija adaptacije“?
Da li, nasuprot tome, za čoveka u kulturi važi stil diskontinuiteta,
jer tu postoji „interna koherentnost sistema“, jer takav sistem „nosi
značenja“ i u njemu postoji „specii čnost pravila“, kao i „izbijanje
norme iznad funkcionalnih oscilacija“? Na prvi pogled moglo bi se i
učiniti da je ovakva oštra podela ipak mogućna, jer ono što „pripada“
prirodi zvuči kao neka „priroda“ po sebi (funkcija, adaptacija, itd.).
Međutim, potrebno je malo pobliže pogledati šta još spada u Fukoov
„stil kontinuiteta“ pa će biti jasnije zapravo da tu ne spada samo
„priroda“ u vidu permanentnosti funkcija i sukcesivnosti adaptacija,
već i kultura – „podloga značenja“ i „mreža govora“. Čini mi se da

11 Ova Fukoova bipolarnost modela kontinuiteta i diskontinuiteta po svojim karakteristikama
prilično podseća na razliku koju Levi-Stros pravi između univerzalnog i relativnog, između
„svega univerzalnog u čoveku (koje) je u odnosu sa prirodnim poretkom“ i „svega podložnog
normi (koje) je kulturno“ (Vid. Strauss, 1969: 8).

274

[Žarana Papić]

je ovde reč o prilično nasilnoj podeli, i to ne podeli međusobno
nesvodivih i bipolarnih, već upravo suprotno, međusobno izmešanih i
neodvojivih formi „ravnoteža i rešenja“.

Postoji još jedan razlog zbog kojeg mi se ovakvo Fukoovo grubo
odvajanje dva modela i „stila“, diskontinuiteta i kontinuiteta, čini još
neprimerenijim. Taj razlog, kao ni ovaj prethodni, ne dolazi spolja,
već upravo iz same unutrašnjosti njegovog mišljenja, ali na jednom
drugom mestu i drugim povodom – na primeru njegovog razmatranja
čovekovog odnosa prema iskonu. Iz njega će se, nadam se, videti da
kada konkretno misli o pragu između prirode i kulture. Fuko nikako
ne misli u formi bipolarnih modela, već u njihovom međusobnom
prožimanju i preplitanju iz kojeg se ne može samostalno izdvojiti ni
vreme, ni prostor, ni funkcija, ni adaptacija, ni podloga značenja, ni
mreža govora, ni koherentnost sistema, ni grupa pravila, ni norma, itd.

Za Fukoa je odnos prema iskonu „poslednja odlika“ koja
karakteriše kako čovekov način bivanja tako i njegovu rel eksiju o sebi.
U modernoj episteme se čovekov odnos prema iskonu bitno razlikuje
od misli klasicizma jer se u njoj čovek otkriva kao biće vezano za već
stvorenu istoričnost: „Iskon za njega nije uopšte početak... Iskon je više
način na koji se čovjek uopšte, svaki čovek ma kakav bio, podešava
prema onome što je već započeto u radu, životu i jeziku; to je traganje
za onim domenom u kome čovjek u svojoj naivnosti stvara svijet
obrađen tokom milenija, živi... životom koji seže do prvih organskih
formacija, i najzad, slaže u još neizrečene rečenice (čak ako su ih i
čitave generacije već ponavljale) riječi starije od svake memorije“
(Fuko, 1971: 370).

Međutim, bez obzira na to što je taj „nivo prvobitnog“ za Fukoa
ono što je čoveku najbliže, ona „uzana površina“ koja se pruža duž
čitavog našeg postojanja i nikad ga ne izneverava, on jasno podseća

275

[Tekstovi 1977-2002]

da to nije neposrednost rođenja: ona je naseljena onim kompleksnim
posredništvom koje su formirali i ostavili u vlastitoj istoriji rad, život i
jezik. Na taj način, u tom običnom kontaktu, od prvog rukotvorenog
predmeta, od manifestovanja najjednostavnije potrebe do uzleta
najneutralnije riječi, čovjekom dominiraju sva posredništva vremena,
a on ih, i ne znajući, oživljava. Ne znajući... jer putem toga saznanja
ljudi stupaju u međusobni kontakt i nalaze se u mreži koju je isplelo
razumijevanje“ (Fuko, 1971: 370, podvukla Ž. P.).

Fukoovo prilično oštro suprotstavljanje ova dva gledišta,
gledišta kontinuiteta i gledišta diskontinuiteta, predstavlja varijaciju
strukturalističkog suprotstavljanja dveju dimenzija vremena
– sinhronije kao vremena u određenom stanju, to jest u svojoj
jednovremenosti, i dijahronije kao vremena u svom protoku, to jest
u svojoj povesti. Takođe, suprotstavljanje ova dva gledišta može se
tumačiti i kao njegova verzija opozicije physis/nomos. Međutim, na
primeru iskona, to jest ove, po Fukou, „poslednje odlike“ čoveka da
traga za prvobitnim vidom svoga postojanja i da tako samom sebi
objasni vlastiti početak, postaje prilično jasno kako i koliko nije
moguće razdvojiti dva gledišta – gledište kontinuiteta (dijahronije)
i diskontinuiteta (sinhronije), bez obzira na to koliko to bipolarna
forma mišljenja zahtevala. Jer, čovekovo traganje za svojim iskonom, to
jest za „prvim organskim formacijama“ ili pak „rečima koje su starije
od memorije“ kao oblikom kontinuiteta, to jest vremena u protoku,
može se događati i odvijati samo u određenom diskontinuitetu, to
jest u određenom stanju vremena iz kojeg on promišlja svoj početak
– a to stanje vremena je, sasvim razumljivo, „naseljeno“ svim onim
posredništvima koja su se zatekla u tom određenom stanju vremena
kao „istorija rada, života i jezika“.

Dakle, svoj kontinuitet, to jest traganje za iskonom čovek može
samo da promišlja tek iz određenog stanja diskontinuiteta, iz tačke

276

[Žarana Papić]

vremena u kojoj se nalazi – svoje trajanje u vremenu do kojeg je došao
može da pojmi samo iz određenog stanja vremena u kojem se nalazi.
Upravo ova čovekova pozicija da čak ni njegov iskon ne može postojati,
niti ono njemu može misliti i „tragati“ izvan sebe, kao nešto što bi bilo
nezavisno od njegovog istorijskog načina bivanja pokazuje, nadam se,
da se ova dva ljudska stanja, dva načina bivanja ne mogu odvajati, pa
čak ni zarad analitičkih razloga.

No, vrednost Fukoove misli počiva pre svega u tome što se ni on
sam ne drži slepo svojih „bipolamih shema“. Misao mu iz njih iskače,
ona „kliže“ u jednom protoku koji se ne može zaustaviti niti ograditi
krutim modelima. On je, naravno, svestan nužne „stopljenosti“
sinhronijskog i dijahronijskog u čovekovom mišljenju o sebi, i stoga
upozorava na svu uzaludnost pozitivističkih napora da se hronologija
čoveka izjednači sa „hronologijom stvari“, tako da čovekov iskon bude
samo datum, jedna od faza u sukcesivnoj seriji bića, to jest da se u
redu istih stvari pojava kulture, rođenje civilizacija uključi u okvir
biološke evolucije. U tom smislu, Fuko jasno naglašava da „niko ne
može odrediti iskon“ i to iz dva razloga. Prvi je to što „iskon stvari“
zapravo datira iz onog vremena kada čovek još nije postojao, a drugi je
to što taj „iskon stvari“ nije uopšte moguć bez čoveka, jer ,,i same stvari
(čak i one koje ga prevazilaze) nalaze svoj početak u njemu“ (Fuko,
1971: 371). Tako je čovek, koji dolazi posle „iskona stvari“ zapravo
njegovo jedino merilo, njegov jedini izraz, jer „čovjek je otvor od koga
se vrijeme uopšte može rekonstruisati, trajanje teći, a stvari javljati u
trenutku koji im je svojstven“ (Ibid.).

A što se tiče čovekovog iskona, Fuko još jednom jasno upućuje na to
da iskon može biti samo konstrukcija iskona, a njegova artikulacija tek
splet čovekovih znanja o sebi u jednom određenom trajanju trenutka,
dakle u mreži posredovanog istorijskog, epistemičkog vremena –
koje se oblikuje u formi zamisli o svom trajanju od početka. U misli

277

[Tekstovi 1977-2002]

o sopstvenom iskonu čovek stvara, to jest konstruiše početak (već
stvorenog) istorijskog i epistemičkog sveta, onog sveta koji je, kako
Fuko kaže, već „obrađen tokom milenija“.

Osim toga, čovek zapravo ne može dopreti do svog iskona,
prvobitnog izvora, tako što će znati kakav je bio, ili mogao biti, tzv.
„prirodni čovek“ jer, kako ističe Levi-Stros, čovek se ne može vratiti
svom prirodnom stanju pošto „ljudska vrsta nema nikakvo prirodno
ponašanje na koje bi izolovana individua mogla da retrogradira“ (Levi-
Strauss, 1969: 5). To je zato što, kako ističe Arnold Gelen /Gehlen/,
„ne postoji nikakav ‚prirodni čovek‘ u strogom smislu: to jest ne postoji
ljudsko društvo bez oružja, bez vatre, bez preparirane i umjetne hrane,
bez krova nad glavom i bez formi uspostavljene kooperacije“ (Gehlen,
1974: 36). Dakle, svaka ljudska zamisao o prirodnom stanju je, u
stvari, zamisao stanja već „osvojenog“ i proizvedenog kulturom. U
tom smislu i treba shvatiti Fukoovu ideju da čovek nema iskon, već
da može imati samo ideju o svom iskonu: čovek je biće koje „‚nema
ni domovine ni datuma‘, čije je rađanje nedokučivo jer se nikad i nije
‚desilo‘“ (Fuko, 1971: 371). To da se njegovo rođenje/stvaranje nije
„desilo“ može se shvatiti samo kao nešto što se ne može pojmiti izvan
njegove već postojeće stvorenosti.

LITERATURA

Bloch, Ernst (1977), Prirodno pravo i ljudsko dostojanstvo, Beograd: Izdavački
centar Komunist.

Bloch, Maurice & Jean H. Bloch (1980), „Women and the Dialectics of Nature
in Eighteenth-Century h ought“, u MacCormack, Carol P. & Marilyn
Strathern (eds.), Nature, Culture and Gender, Cambridge: Cambridge
University Press.

Boas, George & Arthur O. Lovejoy (1935), Primitivism and Related Ideas in
the Middle Ages, Baltimore: h e John Hopkins University Press.

278

[Žarana Papić]

Brinton, Crane (1968), „Intellectual History“, u Sills, L. David, (ed.),
International Encyclopedia of the Social Sciences, New York: Macmillan
Company & h e Free Press.

Delez, Žil (1989), Fuko, Sremski Karlovci: Izdavačka knjižarnica Zorana
Stojanovića.

Derida, Žak (1990), „Struktura, znak i igra u diskursu humanističkih nauka“,
u Derida, Bela mitologija, Novi Sad: Bratstvo-jedinstvo.

Derrida, Jacques (1976), O gramatologiji, Sarajevo: Veselin Masleša.

Foucault, Michael (1969), L’ archeologie du savoir, Paris: Gallimard.

Fuko, Mišel (1971), Riječi i stvari, Beograd: Nolit.

Gehlen, Arnold (1974), Čovjek, Sarajevo: Veselin Masleša.

Horigan, Stephen (1988), Nature and Culture in Western Discourses, London
and New York: Routledge.

Levi-Strauss, Claude (1969 [1949]), h e Elementary Structures of Kinship,
Boston: Beacon Press.

Lovejoy, Arthur O. (1961 [1936]), h e Great Chain of Being: A Stitch of the
History of an Idea, Cambridge Mass.: Harvard University Press.

Marić, Sreten (1971), „Egzistencijalne osnove strukturalizma“, u Fuko, Mišel,
Riječi i stvari, Beograd: Nolit.

Platon (1988), „Kratil“, O jeziku i saznanju, Beograd: Rad.

Rappaport, Roy A. (1971), „Nature, Culture, and Ecological Anthropology“,
u Shapiro, Harry L. (ed.), Man, Culture and Society, New York: Oxford
University Press.

Schneider, David (1972), ,,What is Kinship About?“ u Reining, P. (ed.),
Kinship Studies in the Morgan Centennial Year, Anthropological Society of
Washington, Chicago: University of Chicago Press.

Tričković, Dejan (1989), „Konl iktne paradigme antropologije“, Filozoi ja i
društvo II., zbornik radova, Beograd: Institut društvenih nauka.

279

Ženski pokret u bivšoj
Jugoslaviji: sedamdesete i
osamdesete✳

U junu 1994. godine u Beogradu se održava konferencija

„Šta možemo da učinimo za sebe?“, prvi feministički skup

posle raspada Jugoslavije čiji je cilj da okupi „istočnoevropske“

feministkinje i omogući dijalog o specii čnostima lokalnog

konteksta. Prvo, uvodno izlaganje Nede Božinović predsta-

vilo je istoriju feminističke ideje u Jugoslaviji (ili, kako je

Žarana Papić naziva, bivšoj-bivšoj Jugoslaviji). Njeno izla-

ganje o ženskim pokretima se naslanja na ovo saopštenje i

može se razumeti kao njegova nadopuna, s posebnim osvr-

tom na događanja kojima je Žarana Papić prisustvovala ili u

njima aktivno učestvovala. No, ovaj tekst je i više od toga: on

predstavlja poziv da se očuva pamćenje, da se odupre nepre-

stanom pokušaju brisanja svih tekovina vremena kojim se

manipuliše u svrhu promovisanja rata. To je mesto postalo

takoreći uporišna tačka zajedničke borbe feministkinja s ove

i one strane granice.

Želim da se zahvalim Nedi na njenom uvodu i kratkom izlaganju
o ženskom pokretu u bivšoj Jugoslaviji. Ono o čemu bih sada malo
govorila je pitanje da li postoji istorija feminizma u socijalizmu. Kao
što sve/i znamo, do susreta i komunikacije između žena sa Istoka i
Zapada došlo je posle pada Berlinskog zida. Pad Zida je taj susret

✳ „Women’s Movement in Former Yugoslavia: 1970s and 1980s“, u What Can We Do For Our-
selves?, Beograd: Centar za ženske studije, istraživanje i komunikaciju, 1995, pp. 19-22.

280

[Žarana Papić]

učinio mogućim, što nas, međutim, često navodi da zaboravimo da
je u Jugoslaviji neka vrsta feminizma postojala i pre tog događaja.
Najpre bih htela da kažem da su neka od osnovnih i nužnih obeležja
tragedije i kolapsa bivše Jugoslavije, sa ovim krvavim, usranim
ratom, veoma dubok i veoma totalitaran zaborav, amnezija i slepilo
za ono što je nekad bila Jugoslavija, sada nepostojeća zemlja.
Delovanje amnezije, zaborava i slepila jedan je od instrumenata ovog
rata – i njegovog otpočinjanja i produživanja presecanjem naših
komunikacija, identiteta i istorije.

Kakva je zemlja bila nekadašnja Jugoslavija? Uz sve kritičke
zamerke i komentare vezane za ideološku i političku strukturu bivše
Jugoslavije, može se reći da je ona bila otvorena zemlja. Sada imamo
amputiranu, zatvorenu zemlju sa utamničenim narodom. Zašto
govorim sve ovo? Zato što se može reći da su pre 1989. godine i
pre rata u Jugoslaviji postojale feministkinje, iako nije postojao
feministički pokret. Dok je Istok još predstavljao monolitan,
snažan, ideološki blok koji se suprotstavljao bilo kakvim skreta-
njima sa kursa ortodoksne komunističke totalitarne partijske
politike, Jugoslavija je na neke načine, iako su i oni problematični,
imala blaži ideološki kavez. Jedan od razloga zašto je taj kavez bio
ideološki manje čvrst, jednostavan i ključan u poređenju sa drugim
državama, jesu otvorene granice i slobodna razmena i komunikacija
ljudi i ideja. To je razlog zbog kojeg su jugoslovenska kultura i
kulturna i politička scena bivše Jugoslavije bile otvorene i u dijalogu
sa savremenim kulturnim i političkim tendencijama. Zato smo
imale/i studentski pokret, novu levičarsku politiku, omladinsku
kontrakulturu, različite supkulture, moderne umetničke rock-and-
roll fenomene, a zato smo imale/i i feminizam.

Ne govorim sve ovo iz jugonostalgije, sada potpuno ismejane
i zabranjivane, a prisutne u svim delovima ove bivše države, već

281

[Tekstovi 1977-2002]

iz veoma snažnog ličnog uverenja da je krajnje pogrešno uopšte
zamišljati koncept promene (kao što je rat – mi sada prolazimo kroz
promenu), a da se zanemare ljudi. Kada se ljudima oduzme prošlost,
veoma je lako manipulisati njihovom sadašnjošću i budućnošću.

Počela bih od nekoliko činjenica: 1976. godine u Portorožu
je održana konferencija Sociološkog društva Hrvatske koja
označava prvu recepciju savremenog feminizma u Jugoslaviji. U
Interuniverzitetskom Centru u Dubrovniku je 1976. godine održan
prvi kurs Ženskih studija, koji će se kasnije održavati svake godine,
na različite teme. Organizovani su, takođe, drugi kursevi, o ženskom
pokretu, feminističkoj teoriji, telu i rodu, i tako dalje. Navodeći sve
ovo želela sam da ukažem na to da je u ovoj bivšoj državi postojala
određena atmosfera i otvorenost prema svetu. Sada je svet za nas
zatvoren.

U Studentskom kulturnom centru u Beogradu je 1978. godine
organizovana jedna od veoma značajnih međunarodnih konferencija
o ženskom pitanju, koja je zapravo bila feministička konferencija. Njen
naziv je bio „Žensko pitanje: nov pristup“, a cilj je bio da se pozovu
aktivistkinje, feministkinje iz cele Evrope, odnosno iz Engleske,
Francuske, Nemačke, Poljske, Italije i iz svih jugoslovenskih republika,
kako bi se predstavio fenomen feminizma i da bi se čulo, na osnovu
neposrednog dijaloga, šta je zapravo feminizam. Takođe, trebalo je
okupiti i čuti sve žene i muškarce zainteresovane za pro-feminističke
inicijative u Jugoslaviji. Kao što sam ranije rekla, zahvaljujući manje
čvrstom ideološkom kavezu, nismo bile preterano napadane zbog
ove feminističke konferencije. Nekim medijima je ona bila privlačna,
a razlog za to je dvojak: s jedne strane, postojao je stvaran interes,
a s druge, veoma nesvakidašnje uzbuđenje zbog žena koje su se tu
okupile. Taj skup je izazvao snažne reakcije zvanične organizacije
žena koja je Konferenciju napala kao skup koji zastupa rat polova.

282

[Žarana Papić]

Prema ortodoksnoj socijalističkoj ideologiji, ne samo da je na žensko
pitanje jednostavno i automatski odgovoreno rešavanjem takozvanog
radničkog pitanja, već je i bilo kakav drugačiji pristup ženskom
pitanju tumačen kao veoma, veoma loš, ili vrlo buržoaski, ili pak
naklonjen ratu polova. Jedan od ciljeva konferencije bio je da pokrene
kritiku socijalističkog patrijarhata i socijalističkog koncepta ženske
sudbine. Među najznačajnijim rezultatima konferencije je činjenica
da su svi, gotovo svi, i žene i muškarci, koji su došli tamo i susreli se,
započeli dijalog. Ta konferencija je potvrdila njihovo uverenje da ima
nečega u feminizmu. Takođe, ona im je otvorila nove perspektive na
njihove sopstvene živote i javni život koji su vodile/i. Želela bih da
kažem još nešto ovom skupu – poenta nije bila u samoj konferenciji,
već u tome da su se žene okupile i stvorile izvesnu feminističku
energiju. Prvu feminističku grupu osnovale su hrvatske žene 1979.
godine u Zagrebu, pod nazivom „Žena i društvo“, kao žensku grupu
pri Sociološkom društvu Hrvatske. Kasnije su formirane nove grupe,
poput „Trešnjevke“ i nekih drugih. U Beogradu je takva grupa
osnovana oko Studentskog kulturnog centra i u njoj su kasnije bile
aktivne i mnoge druge žene – neke od njih su i ovde prisutne. Isto
tako, u Ljubljani je osnovana „Lilit“, prva lezbejska grupa. Činjenica
je da je zahvaljujući postojanju cele te zemlje, nekadašnje Jugoslavije,
organizovana svojevrsna feministička mreža između Ljubljane,
Zagreba, Beograda i Sarajeva, kasnije u manjoj meri i Skoplja. Kada
je pao Berlinski zid, naivno smo mislile da smo u nekoj velikoj
prednosti u odnosu na ostale istočnoevropske zemlje, s obzirom na
našu divnu istoriju multikulturalizma i tolerancije. Međutim, nismo
bile pripremljene za ono što se desilo. Ne znam šta je tome pravi
razlog, možda je naša naivnost jedan od njih – ali, u svakom slučaju,
ono što je važno da se kaže, i to posebno ovde gde, kao što znate,
vlada državni nacionalizam, jeste da među feministkinjama postoji
slobodan prostor za slobodno mišljenje, toleranciju među ljudima
i za antinacionalistički aktivizam. Iako živimo i radimo u prilično

283

[Tekstovi 1977-2002]

teškim okolnostima (u poređenju sa mnogo težim nekoliko stotina
kilometara odavde), imamo Žene u crnom, grupu koja protestuje
protiv rata od samog početka, svake nedelje u isto vreme, na istom
mestu; organizovale smo Ženski parlament, Žensku stranku, Ženski
lobi. Osnovale smo SOS liniju za žene i decu žrtve nasilja, Autonomni
ženski centar protiv seksualnog nasilja, Centar za devojke, Sigurnu
žensku kuću. Beogradski Centar za ženske studije osnovale smo
1992. godine, a sada imamo i ovu konferenciju.

Prevod s engleskog: Nenad Knežević

287

Od državnog socijalizma do
državnog nacionalizma: slučaj
Srbije iz rodne perspektive ✳

Pored izlaganja koje poziva na nezaboravljanje nedavne

feminističke istorije, Žarana Papić je na konferenciji

„Šta možemo da učinimo za sebe?“ imala još jedan prilog.

Tekst o pretapanju koncepta državnog socijalizma u koncept

državnog nacionalizma mogao bi da posluži kao zajednički

iskaz malobrojne, ali relativno glasne grupe srpskih disidenata

i disidentkinja, ili, prema sloganu „Žena u crnom“, onih koji su

odabrali da budu nelojalni naciji i državi koja je u njihovo ime

vodila ratove. Važno je uočiti da je u ovom i u drugim tekstovima

napisanim na srodnu temu i u slično vreme, reč koja se

apostroi ra naivnost, čak i onda kada se pojavljuje na marginama

teksta. Takođe, teza kojom se tekst završava – da u ovakvom

stanju stvari nema mogućnosti da se bude drugačiji – u samoj

svojoj srži otvara pitanje prava na naivnost. Treba pomenuti da

ovaj tekst predstavlja razradu i nadogradnju jednog kratkog,

ali izrazito uticajnog teksta. „Nacionalizam, patrijarhat i rat“,

prvi put objavljen u Republici, doživeo je prevode na nemački,

engleski i norveški, čime je feministička kritika srpskog ratnog

sistema vrlo brzo izašla van granica Srbije.

Jedan beogradski novinar izjavio je nekom prilikom: „Živimo
ostvareni san naših nacionalista“. Parafrazirajući njegovu izjavu,

✳ „From State Socialism to State Nationalism: h e Case of Serbia in Gender Perspective“,
What Can We Do For Ourselves, Belgrade: Center for Women´s Studies, Research and
Communication, 1995, pp. 53-65.

288

[Žarana Papić]

moglo bi se reći da živimo san o državnom nacionalizmu koji je
sanjao „naš Vođa“. Ne želim time da kažem da je nacionalizam u
Srbiji osmislila jedna osoba, niti bi mogli da se izostave svi ostali
važni istorijski i kulturni faktori koji su doveli do nacionalizma.
Među podstrekačima se posebno uočava nacionalistička ideologija,
dominantna u naizgled različitim ili međusobno suprotstavljenim
ideološkim grupama kojima je zajednička, a to su: 1) velika većina
srpskih političkih disidenata Titove Jugoslavije (čak i levičara); 2)
srpska antikomunistička i nacionalistička inteligencija iz književnih
krugova koja je našla način da izrazi svoja osećanja kroz „lepe
umetnosti“, pisanje, slikanje itd.; 3) najveće opozicione partije koje su
kasnije nastale i 4) nova ideologija izmenjene Komunističke partije
Srbije (u jednom danu „transformisane“ u Socijalističku partiju
Srbije, 1990. godine), koja je srpske nacionalne i nacionalističke
interese stavila iznad svih ostalih, ali je zadržala socijalistički
„paravan“ kako bi sačuvala svoju raniju kontrolu nad državom,
medijima i kulturnim životom.

Paradoksalno ili ne, Slobodan Milošević je jedinstven i veoma
kompleksan „proizvod“ svih tih faktora i tendencija. On je uveo
nacionalističku mitologiju, to najjače antikomunističko zaveštanje
disidentske, nacionalističke literarne inteligencije, kao samu srž
svoje „socijalističke“ ideologije, koja je doduše pažljivo prikrivana.
Istovremeno, transformišući partiju iz komunističke u nacionalističku,
zaklonjenu iza socijalizma, takođe je uveo, ili tačnije oživeo,
totalitarnu socijalističku ideologiju kao staljinističko-boljševičku
ideologiju koja je u bivšoj Jugoslaviji davno nestala, tačnije napuštena
posle Titovog raskida sa Staljinom 1948. godine. „Put u socijalizam“
nekadašnje Jugoslavije je na mnogo načina odstupao od te prakse, a
ovde ću navesti samo neke odlike: liberalizaciju tržišne ekonomije,
decentralizaciju partije, ideologiju samoupravljanja i otvorenost
prema Zapadu. Iako mnoge društvene, kulturne i ekonomske

289

[Tekstovi 1977-2002]

prednosti bivše Jugoslavije u poređenju s drugim istočnim zemljama
danas mogu da izgledaju kao „lukavstvo totalitarnog komunističkog
duha“, dobro skriveno iza tih emancipovanih formi, ipak je moguće
tvrditi da socijalistička realnost bivše Jugoslavije nije bila, a nije ni
mogla biti, svedena na „čist“ totalitarni, sovjetski, boljševički, stalji-
nistički tip baštine.

Međutim, ova „postsocijalistička“ konverzija srpske Komuni-
stičke partije u (nacionalističku) Socijalističku partiju je zapravo
oživela totalitarnu, boljševičku, staljinističku partijsku ideologiju i
praksu. Ovde je važno napomenuti da je na čuvenoj Osmoj sednici
Komunističke partije Srbije, održanoj u oktobru 1987. godine,
gospodin Milošević uspešno porazio čitav niz liberalnih, ali ne
nacionalističkih, partijskih funkcionera, kao i sve one koji su imali
kontrolu nad medijima, kulturom i obrazovanjem itd., koji su bili
liberalni, a nisu bili nacionalisti.1 Nakon uspešnog coup de partie,
vođa je dobio otvoren prostor i odrešene ruke da ga proširi na
coup d’état, budući da je partijska struktura, iako u svojoj liberalnoj
formi, stvarno vladala i upravljala svim sferama javnog života.
Na takav način je liberalna forma jugoslovenskog socijalizma u
Srbiji transformisana (regresijom) u režim državnog socijalizma
koji se oslanjao, pre svega, na nacionalističku ideologiju i svoje
nacionalističke „radenike“, postavši tako zapravo mešavina državnog
socijalizma i državnog nacionalizma.

Pomenuti nacionalistički san ostvario se našem vođi upravo
stoga što u sebi otelotvoruje oba režima: državni socijalizam
koji mu se omilio u vreme kada je i sam bio aparatčik, i državni
nacionalizam koji predstavlja njegovu „carističku“ sadašnjost.

1 Sam termin „čistka” zapravo pripada komunističkom rečniku. Stoga bi se moglo reći da je
ideološka čistka svih onih koji su bili blizu vlasti, a nisu su se prilagodili ekstremnoj srpskoj
nacionalističkoj ideologiji i mitologiji, bila osnovni preduslov za kasniju smrtonosnu praksu
etničkog čišćenja.

290

[Žarana Papić]

Takođe, zahvaljujući efektima „transformacije“ nekadašnje (nešto
liberalnije) Komunističke partije Srbije u režim državnog socija-
lizma pomešanog s nacionalizmom, sada živimo u državnom
nacionalizmu koji je blizanac, verna slika državnog socijalizma. Jer,
činjenica je da se u Miloševićevoj vladavini lako pronalaze elementi
državnog socijalizma, samo pod drugim imenima. Sada ću u formi
pitanja navesti listu paralelnih elemenata koji su u osnovi i državnog
socijalizma i državnog nacionalizma:

DRŽAVNI SOCIJALIZAM NASUPROT DRŽAVNOM
NACIONALIZMU

Šta smo imale/i u državnom
socijalizmu?

Šta imamo u državnom
nacionalizmu?

Vođu Komunističke partije. Vođu nacije.

Ko je bio subjekt? Ko je subjekt?

Masa „radnog naroda“. Masa „pravih“Srba.

Ko je bio ideološki ispravan/na? Ko je ideološki ispravan/na?

Odani, „pravi“ komunisti, poslušni
neospornoj partijskoj „liniji“ pod
partijskim vođstvom.

Odani, poslušni velikom
nacionalnom cilju, i „liniji“ moćnika.

Protiv koga je bila borba? Protiv koga je borba?

Protiv izdajnika komunističke
ideologije.

Protiv domaćih izdajnika „pravog“
srpstva.

Ko je bio neprijatelj? Ko je neprijatelj?

Klasni neprijatelj. Neprijatelji nacije – druge nacije i
domaći izdajnici.

Šta je bio cilj državnog socijalizma? Šta je cilj državnog nacionalizma?

Pobeda radničke klase; jednakost
svih ljudi i socijalna pravda. Svi Srbi u jednoj državi.

Kada će biti ostvaren taj cilj? Kada će biti ostvaren taj cilj?

U dalekoj, ali sigurno „svetloj
budućnosti“.

Na nebu, jer su Srbi kao takvi
„nebeski narod“.

291

[Tekstovi 1977-2002]

A šta je sa kategorijama ličnosti i građanina/građanke?
Šta samo imale/i tada, a šta imamo sada?

U državnom socijalizmu smo
imale/i:

U državnom nacionalizmu imamo:

Osobu dobrog karaktera:
druga i drugaricu odane
komunizmu.

Osobu dobrog karaktera:
gospodina Pravog Srbina i
gospođu Pravu Srpkinju, odane
„pravom“ srpstvu.

Osobu lošeg karaktera:
nekomunista, ili
antikomunista.

Osobu lošeg karaktera: „loše”
Srbe, izdajnike „pravog srpstva“.

„Prave“ građane/ke: g. i gđa
Komunist.

„Prave“ građane/ke: g. i gđa Srbi.

Kao što vidimo, ni u srpskoj prošlosti državnog socijalizma,
ni u sadašnjosti državnog nacionalizma nismo imali, niti imamo,
građansku dei niciju građanina/ke, već samo onu usku, ideološku i
instrumentalno određenu. Imajući na umu ove prilično očigledne
sličnosti između državnog socijalizma i državnog nacionalizma u
Srbiji, moguće je izvesti dva zaključka. Prvi je da je nacionalistička
ideologija u Srbiji uvedena i sprovedena iznutra, na osnovu
prethodne ideologije, strukture i karaktera vođstva Komunističke
partije, poslušnosti koja se tražila od članstva itd. Drugi zaključak
je da je srpski državni nacionalizam, upravo kao i raniji državni
socijalizam, uveden odozgo, kao „zvanična“ politika i preporučena
„partijska“ linija.

U tom smislu, moglo bi se tvrditi da srpski nacionalizam nije
bio nacionalizam odozdo, niti je to sad, već da on predstavlja nacio-
nalizam osmišljen i uspostavljen odozgo. To bi, po mom mišljenju,

292

[Žarana Papić]

bila samo jedna strana ovog problema. Osnov za srpski nacionalizam
se, naravno, mogao naći među antikomunističkim nacionalističkim
disidentima, što sam ukratko iznela na početku ovog teksta, i u
značajnoj meri je pripremio Miloševićev uspon na vlast. Međutim,
kada je postao deo zvanične ideologije, nacionalizmu je pružena
dodatna institucionalna podrška, instrumentalno je konstruisan,
programiran, utvrđen i, kako je praćen neprekidnom medijskom
propagandom, čak je i nametnut narodu. Stoga srpski nacionalizam
ima svoja specii čna obeležja: počeo je mnogo ranije kao opoziciona,
nacionalistička „alternativa“ komunizmu, ali se zahvaljujući
Miloševićevoj nagloj „konverziji“ iz komunizma u nacionalizam
spojio sa postojećom (uglavnom netaknutom) partijskom struktu-
rom. Umesto komunističke, ideologija novonastale Socijalističke
partije bila je temeljno, ponekad čak i brutalno, prožeta agresivnim i
zvanično dozvoljenim nacionalizmom.

Međutim, neko bi s pravom mogao da pita kako je to sve bilo
moguće? Prvo, u Istočnoj Evropi je socijalizam izgubio gotovo
sav kredibilitet kao projekat za ostvarenje „pravednog“ društva.
Zahvaljujući isključivom i nesrećnom iskustvu socijalizma kao
totalitarizma u Istočnoj i Centralnoj Evropi, sada se društveni
procesi okreću ka drugom ekstremu – ka demokratiji shvaćenoj na
konzervativan, tradicionalan, nacionalistički, patrijarhalan i naza-
dan način. Istočnoevropske zemlje sada prolaze kroz veoma bolne
(i opasne: najbolji primer za to je Jugoslavija) procese oslobođenja
od mnogih potiskivanih dimenzija koje su bile zabranjivane ili
ograničavane pod socijalizmom. Ove potiskivane dimenzije su
kompleksne i, po pravilu, dvojake, budući da istovremeno sadrže
i „normalne“ i „ekstremne“ oblike kao što su: nacionalno u
ekstremnom obliku agresivnog nacionalizma, verski identitet kao
ekstremna fundamentalistička inklinacija, liberalno shvaćeno kao
antikomunističko, demokratsko primarno kao antisocijalističko itd.

293

[Tekstovi 1977-2002]

Te nove ideologije, među kojima preovladava nacionalizam, često
su samo obrnuta slika u ogledalu nekadašnjeg socijalističkog stila.
Ove nove demokratije i ideologije su isto toliko autoritarne, rigidne,
netolerantne prema bilo kakvoj različitosti, i totalitarne kao što je to
bio i sam socijalizam – njihov veliki neprijatelj.

Čini mi se da je zato važno da se obrne preovlađujuće mišljenje
i pogled na ranije socijalističke okolnosti. Stvaran problem ne
predstavlja ono što je totalitarni socijalistički režim uradio, već
upravo suprotno – ono što taj režim nije uradio. Pitanje nije samo
retoričkog karaktera, jer je način na koji se postavlja kritička
perspektiva na iskustvo socijalističke prošlosti ključan faktor koji
vodi do mogućih načina posmatranja i prepoznavanja alternativa.
To prosto znači da (antikomunistička) alternativa totalitarnom
komunizmu ne mora nužno da bude demokratska. Naravno, niko ne
poriče da su totalitarni socijalistički režimi zaista potiskivali i gušili
sve „antisocijalističke“ tendencije: „demokratske“ kao buržoaske,
verske, nacionalne, etničke, kulturne, istorijske itd. Ipak, još važnija
je činjenica da socijalizam ni na koji način nije doprineo tome da se
izgradi složeno društveno tkivo koje je moglo da posluži kao osnova
za demokratske alternative. Sa takvim totalitarnim praksama,
socijalizam je zapravo sprečio nastanak i razvoj uslova neophodnih
za stvaranje demokratskog karaktera naroda.

Iz tog razloga je pad komunizma za posledicu imao otvaranje
opasnog (u slučaju bivše Jugoslavije, smrtno opasnog) građanskog
vakuuma – odsustva demokratske tvari, vrednosti, institucija,
obrazaca ponašanja itd., kao mogućih načina i kriterijuma za
izlazak iz totalitarnog poretka. Jednostavno rečeno, suočene/i
smo sa činjenicom da želimo da promenimo totalitarni Istok u
„nove demokratije“ sa nepromenjenim narodom čija je struktura
ličnosti daleko od demokratski orijentisane. Nastajanje ovog

294

[Žarana Papić]

građanskog vakuuma otvorilo je prostor za najrazličitije otvoreno
antidemokratske „alternative“, prostor koji predstavlja savršeno tlo
za rast agresivnog nacionalizma i šovinizma.

Najupečatljiviji primer građanskog vakuuma koji je ispunjen
antidemokratskim „rešenjima“ nudi primer bivše Jugoslavije. Zbog
svoje multinacionalne, multietničke strukture, postjugoslovenski
prostor doživeo je enorman rast nacionalizama i šovinizama. Veoma
specii čno obeležje Jugoslavije, koje je nama (naivno?) izgledalo
kao bogatstvo mogućnosti – njena multinacionalna i multietnička
struktura – sada se upotrebljava (odnosno, zloupotrebljava) kao
savršeno sredstvo za širenje mržnje, konstantan uzrok i razlog za
rat, kao i glavna prepreka demokratizaciji. Umesto pluralizma ranije
potiskivanih kulturnih, istorijskih i nacionalnih demokratskih
rešenja za jednu takvu multinacionalnu i multikulturnu zajednicu
kakva je bila Jugoslavija, sada se suočavamo sa agresivnim plura-
lizmom nacionalizama i šovinizama nacija od čega strašno trpimo,
a koji nemaju nikakve milosti prema bilo čemu, kao što su gradovi,
ili prema bilo kome, kao što su nevini ljudi čija je jedina krivica to
što žive na mestima gde se puca. Sada svaka od tih nacija gubi svoje
dostojanstvo čineći nezamislive pokolje nad drugom, neprijateljskom
nacijom. Za razliku od ranijih ili „istorijskih“ razloga, niko ne može
da porekne činjenicu da su Srbi, i to uopšte ne iz svog interesa
(zapravo je bilo potpuno suprotno), povukli obarač i započeli ovu
tragičnu i katastrofalnu „igru“.

Efekti ove nacionalističke pluralizacije su, zapravo, nepluralistički.
Iako na površini postoje mnoge razlike između novih država, ovaj
nepluralistički element je njihov zajednički imenitelj. Razlog za to
leži u samom konceptu (postsocijalističke) političke transformacije
za koju se zalaže većina novih, postkomunističkih političkih
partija. Pogotovo su najjače (i pobedničke) stranke u republikama,

295

[Tekstovi 1977-2002]

odnosno novim državama, imale u svojim programima i ciljevima
ekstreman izraz nacionalističkih ideologija. One su bile isto toliko
nacionalističke i isključive prema drugim nacionalnim identitetima
koliko su bile i tradicionalne, militantne, patrijarhalne, seksističke
u svojim programima, tipovima organizovanja, svom simboličkom
poretku, jeziku, onome što su naglašavale ili previđale, slepim
mrljama itd.

Ukratko, glavni problem i najtragičniji rezultat dezintegracije
bivše Jugoslavije je dominantan, manipulativan zahvat namernog
izazivanja, konstruisanja i „proizvodnje“ nacionalizama i šovinizama
– mitološki, narcisoidan, nerel eksivan, agresivan, ispunjen mržnjom
prema drugim nacijama kao glavnom i jedinom krivcu za sopstvene
patnje i „istorijske gubitke“. Za vladajuće stranke nacija je iznad
svega, iznad svake ideologije. Ona je i iznad svake mogućnosti za
raznovrsnu političku orijentaciju unutar iste nacije, što je očigledan
i neophodan preduslov za demokratiju. Nacija je, stoga, iznad
demokratije.

Nije mi cilj da izjednačim i stavim u istu ravan sve nacionalizme
(budući da oni preuzimaju različite forme prema svom istorijskom
i kulturnom poreklu i različitim načinima ispoljavanja), niti da
poreknem značaj ai rmisanja nacionalnih i konfesionalnih vrednosti
i identiteta koji su u socijalizmu bili duboko potiskivani, a koji se
sada ponovo javljaju. Ono što pokušavam da kažem jeste da kada
prilika za demokratsku nacionalnu emancipaciju izgubi ili napusti
svoju tolerantnu i multietničku mogućnost (postajući umesto toga
agresivna i osvetoljubiva), ona postaje smrtno opasna u svojoj
fanatičnoj mržnji prema drugim nacijama kao večitom istorijskom
neprijatelju, kao meti prema kojoj se usmerava sva agresija. Sada
možemo da vidimo da je ona iznad svakog ljudskog života, ili svakog
dostojnog ljudskog interesa.

296

[Žarana Papić]

Štaviše, sa propagandom medijskog rata (koji se neprekidno
nastavlja, „bombardujući“ umove ljudi iz večeri u veče), svaka
strana proizvodi svoju „realnost“ – modii kovanu i instrumentalno
prilagođenu istinu. U zemlji do te mere podeljenoj da u njoj više
nije moguće putovati, da i ne pominjem bezbednost egzistencije i
prebivanja u sopstvenom domu, medijski manipulisane poruke tih
zatvorenih „entiteta“ presecaju istinu kako bi se dokazala poenta –
da smo „Mi“, naša nacija, i „naš cilj“ u ratu do te mere opravdani da
ne bi trebalo imati ikakve sumnje u „nebesku“2 pravednost „naših“
istorijskih prava, kao ni u rat u njihovu odbranu.

Sa ovom totalitarnom dominacijom nacionalističkih ideologija,
prva i najveća žrtva je samo građansko (čak eks-socijalističko)
društvo, koje je uvek potrošno kada to zahtevaju nacionalni interesi.
A kada je građansko društvo u opasnosti, ljudska prava su u
opasnosti. Ta deaktivirana prava ostaju samo na papiru, služeći tek
kao nacionalistička dimna zavesa pred očima zapadne demokratije.
Sada su neka druga prava postala stvarna, istinita i aktivirana: to
su mitološka prava koja slave staru herojsku i tragičnu nacionalnu
sudbinu; ona su istorijska u svom tvrdoglavom oživljavanju (prošlih)
„istorijskih zahteva“, koji se beskrupulozno primenjuju na drugačije
okolnosti iz sadašnjosti.

„Svetost“ nacionalnog interesa, čak, zahteva jedinstvo, ne može
da prihvati dijalog i ne toleriše razlike. Odobrava samo kolektivni
um i nacionalnu „istinu“ – zato što je „nacija uvek u pravu“, kao što
je srpski vođa jednom prilikom to jasno rekao. Nacija je, u skladu

2 Nebeski element je veoma važan za srpski mitološki nacionalni identitet. Posle izgubljene
bitke sa Turcima na Kosovu pre šest stotina godina (1389), mit je od Srba napravio pobednike
time što su izgubivši ovu ključnu bitku stekli mesto na nebu i tako postali nebeska nacija,
posebna i fundamentalno drugačija od svih ostalih nacija. Ovaj mitološki element se veoma
često upotrebljava kao primarni kriterijum za (nebesku) superiornost srpskog u odnosu na sve
ostale nacionalne identitete.

297

[Tekstovi 1977-2002]

s tim, i bez ikakve sumnje, iznad demokratije. Demokratija je
izdajnik nacije, jer sa sobom donosi nejedinstvo i dovodi u pitanje
„pravičnost“ i „racionalnost“ njenih ciljeva i sredstava.

Nadalje, jedna od najvažnijih karakteristika svih ovih
postkomunističkih demokratija jeste da njima dominiraju muškarci
i da su one otvoreno patrijarhalne, tradicionalne i konzervativne u
pogledu statusa žena, njihove društvene uloge i značaja. U bivšim
istočnim socijalističkim zemljama, novi patrijarhat je postao
dominantna društvena realnost za žene, ali i muškarce. Ovo je
rezultat ranije pomenute građanske praznine koja je nastala kolapsom
komunizma. Socijalistički režim je bio konglomerat komunizma,
muške dominacije, patrijarhata i autoritarnosti, koji je, paradoksalno,
bio dodatno učvršćen mešavinom progresivnih ženskih prava i
opstajućeg patrijarhata koji je gospodario stvarnim životom žena. Ni
posle pedeset godina „socijalističke emancipacije“, žene nisu naučile
da preuzmu aktivnu, samosvesnu ulogu u suočavanju sa novom eks-
socijalističkom realnošću. Umesto toga, one su zapravo bile veoma
dobro pripremljene za to da ostanu pasivne i u novim procesima
političkih i demokratskih transformacija. Pred njihovim očima
se pojavio novi patrijarhat, jer je ceo koncept emancipacije žena i
jednakosti polova jednostavno iščezao kao važna i ravnopravna
komponenta ovih novih demokratija.

U tom smislu, budući da su sve te nove demokratije zapravo
duboko muške demokratije, svi ti novonastali postkomunistički
nacionalizmi su istovremeno muški nacionalizmi. Njihov je osnovni
diskurs, kao i praksa, ratnički, a „heroj“ nacije nije niko drugi do
Muškarac, branitelj nacije, teritorije, tradicije, slave, časti itd. Ovaj tip
agresivnog, ka ratu usmerenog nacionalizma je po pravilu zasnovan
na patrijarhalnom sistemu vrednosti u okviru kojeg i funkcioniše,
na društvenom i orođenom poretku u kojem su žene i muškarci

298

[Žarana Papić]

razdvojeni u suprotne zone – (bojna) polja i (zaštićena) polja. Ova
vrsta ratnog, orođenog poretka je najekstremniji primer razdvojenih
muških i ženskih realnosti koje se predstavljaju i doživljavaju kao
prirodno, neizbežno i večito stanje stvari.

Zapravo, može se tvrditi da je svaki nacionalizam muški
nacionalizam. Veza između nacionalizma i žena je kontradiktorna,
paradoksalna i po pravilu mistii kovana. Kontradikcija je u tome što
su sve osnovne nacionalističke vrednosti, ciljevi i mitovi „feminini“:
u srpskom, kao i mnogim drugim jezicima, nacija, domovina,
tradicija, čast, slava, istorija itd., ženskog su roda. Štaviše, žene su
od ključnog značaja kao stvarni „proizvođači“ i stubovi svih tih
vrednosti i ciljeva. Problem je u tome što nema nikakvog načina
da žene budu ili postanu jednaki partneri i subjekti tih vrednosti.
Umesto toga, one su objekti i shodno tome su opredmećene u svojoj
primarnoj funkciji reprodukcije pomenutih „femininih“ vrednosti,
iako su iz njih same isključene.

Pažnju sam usmerila na srpski nacionalizam iz dva razloga.
Prvo, to je nacionalizam sa kojim i kroz koji lično živim, sve ove
godine. Drugo, iskreno verujem da svako treba da se suoči i kritikuje
prvenstveno svoj sopstveni nacionalizam kako bi se shvatili i
onda, možda, kritikovali drugi. Specii čnost agresivnog srpskog
nacionalizma je u tome što je on u svojoj „esenciji“ tako duboko
patrijarhalan da, paradoksalno, ne mora čak ni da se artikuliše,
naglašava ili dokazuje otvorenom kontrolom nad ženama. Srpska
patrijarhalna ideologija je ratnička mitologija u kojoj je mesto za
žene jasno i striktno dei nisano – žene su tu zbog muškaraca, one
postoje u funkciji majki novog naraštaja hrabrih vojnika. U srpskoj
mitologiji ima mnogo primera žena koje su proslavljene isključivo
kao majke sinova koji su otišli u borbu i poginuli zarad nacionalnog
ponosa.

299

[Tekstovi 1977-2002]

Ovaj plemenski patrijarhat nesumnjivo je stavio žene u podređeni
položaj majki, supruga i negovateljica dece u izbeglištvu. Iako ima
pojedinki koje se identii kuju sa velikim ciljem i učestvuju u bitkama,
puškaranju i vojničkom načinu života, i prihvaćene su kao ratnice
i, naravno, medijske zvezde, sasvim je očigledna činjenica da su u
ovim ratnim, nacionalističkim okolnostima, žene potpuno nebitne
i nevidljive, osim u ulozi majki i supruga. Ne vidi se i ne čuju kao
mogući subjekti koji imaju pravo da kažu svoje mišljenje, ili da imaju
bilo kakvog učešća u odlučivanju. Rat je muški svet, ali njegove žrtve
su uglavnom žene i deca.

Postoji još jedno moguće objašnjenje zašto su muškarci, aktivno
motivisani da se bore do smrti, tako dominantno vidljivi, a žene
do te mere nevidljive, gotovo nepostojeće u celom tom ubijanju
i ratnoj medijskoj propagandi. Glavni (ali skriveni) razlog zašto je
nacionalistička propaganda isključivo fokusirana i usmerena na
muškarce je ponovo paradoksalan: tokom pedeset godina mira,
srpski tradicionalni (patrijarhalni) muževni identitet se, zapravo,
duboko promenio, pod uticajem civilizirajućih i urbanizirajućih
transformacija, postavši kompleksniji, tolerantniji, urbano „mekši“ i
manje spreman (ili, čak, uopšte zainteresovan) da jednostavno ode i
ratuje sa Hrvatima i, kasnije, Muslimanima – da bi se osvetio za sve
tragične gubitke iz prošlosti. Zato je ratnohuškačka propaganda tako
dosadno uporna, (veoma delotvorno) repetitivna, agresivno iskrena
u svojoj otvorenoj manipulaciji, prizivanju i oživljavanju starog,
dobrog ratničkog maskuliniteta kao branitelja nacije, teritorije,
doma, porodice.

Medijska ratna propaganda je primarno okrenuta dekonstrukciji
sadašnjosti (ili, tačnije, ka već prošlom i nestalom) urbanom,
civilizovanom i manje agresivnom predratnom tipu maskuliniteta
i, istovremeno, ka rekonstrukciji prethodnog, starijeg (ali u naci-

300

[Žarana Papić]

onalističkoj mitologiji jedinog „pravog“) agresivnog, zlostavljačkog,
„muškog“, „hrabrog“, militantnog maskulinteta koji će poslušno
slediti nacionalne ciljeve i pozive na borbu.

U toj programiranoj akciji oživljavanja starog, patrijarhalnog
„poretka stvari“, izbija na videlo sav cinizam nacionalističke
manipulacije osnovnim, istorijskim ljudskim standardima i
vrednostima. Ovaj novostvoreni patrijarhalni poredak – „izmišljena
tradicija“ (Hobsbaum /Hobsbawm/) – nije ništa drugo do surogat
i nikako nije isto što i (istorijski) stari srpski patrijarhalni poredak.
Naime, u ranijim vremenima patrijarhalni poredak je čuvao osnovne
vrednosti dostojanstva; njegov tip maskuliniteta nije bio sadistički
nasilan, niti nemoralno sklon bestijalnosti. Taj tip je bio ratnički,
ali ne ovako zlokoban. Bio je strogo i moralno kontrolisan protiv
dehumanizacije, dostojanstven u svojim principima, kao i razlozima
za ratovanje. To je jedan od razloga zašto sadašnja „emancipacija“
prethodno potiskivanih nacionalnih i konfesionalnih identiteta nije
usmerena ka oživljavanju i rehabilitaciji tih kulturnih vrednosti,
morala i autentične religijske humanosti. Sasvim suprotno, usmerena
je ka poništavanju svih tih vrednosti, jer one „nisu funkcionalne“ u
činjenju da nacije i konfesije mrze i ubijaju jedna drugu.

Ovo nas dovodi do još jedne dimenzije državnog nacionalizma,
koja ga razlikuje od njegovog blizanca, državnog socijalizma.
Činjenica je da je državni nacionalizam još totalitarniji nego što je
to bio državni socijalizam. Na primer, u državnom socijalizmu su
kategorije „izdajnika“ i „neprijatelja“ bile primenjivane na one koji su
smatrani nekomunistima ili antikomunistima. Koliko god da je bila
preteća i represivna, ova etiketa je zapravo bila politička kategorija,
ostavljajući bar neki, ma kako mali, prostor za lični identitet
otporan na takvu političku stigmatizaciju. Međutim, u državnom
nacionalizmu totalitarni koncept nacije prodire u svaki aspekt našeg

301

[Tekstovi 1977-2002]

bića. Ulazi u naš matični list – prvi dokument našeg ličnog postojanja
i individualnosti. Ne ostavlja nam nikakav slobodan prostor za ličnu
artikulaciju ili izbor. Mi postajemo ono što nam je upisano u knjigu
rođenih, kao nešto što je neizbežan deo našeg identiteta već samom
činjenicom da smo rođene/i negde (teritorija) i od nekog (nacionalni
identitet). To je totalitarna (i zaista, totalna) nacionalistička okupacija
totalnog prostora naših identiteta. Ne možemo pobeći od toga.
Ovim lukavim zahvatom mi zauvek postajemo ono što nikada nismo
u poziciji da biramo – naše unapred određeno poreklo, krv i nacija.

Stoga, kategorije kao što su „izdajnik“ i „neprijatelj“ u
nacionalizmu nisu više političke kategorije, već predstavljaju jednu
sveopštu kategoriju koja se pretvara da je jedna i jedina dei nicija
našeg humaniteta. Biti izdajnikom „pravog“ srpstva predstavlja još
opasniju i još dublju stigmatizaciju. Zahvaljujući nacionalističkoj
dominaciji nad našom čitavom ljudskošću, biti etiketiran/a kao
izdajnik „pravog“ srpstva zapravo znači biti „izdajnik“ i same
ljudskosti, pošto je tako dei nisana. Ne postoji mogućnost da se
izabere da se bude drugačiji/a, već samo „pravi/a“ (agresivno
nacionalistički/a) Srbin/Srpkinja. U tome nema pluralnosti, nema
izbora. Oni su već izabrali za nas.

Prevod s engleskog: Nenad Knežević

303

Žene u Srbiji: postkomunizam,
rat i nacionalističke mutacije✳

Kako je deveta decenija XX veka odmicala, postalo je

sve očevidnije da „istočnoevropske“ feminizme zbilja

krasi izvesna osobenost, ali se ona sve manje dovodila u vezu

s istorijskim nasleđem socijalizma, a sve više s „muškom

demokratijom“, „novim patrijarhatom“ ili „falokratijom“.

Istočni – postjugoslovenski – feministički kontekst zahtevao je

da se ustanovi strukturna veza između izlaska iz socijalizma,

izgradnje nacionalnih država, rata i nasilja prema telima,

posebno ženskim telima (zakoni o abortusu i silovanja u

ratu istaknuti su primeri za to). Za srpsku verziju „istočnog“

feminizma postaje ključno razumeti preradu čuvenog slogana

„lično je političko“ u „lično je nacionalističko“. Napisan u doba

kada je vlast Slobodana Miloševića delovala kao zastrašujuća,

ali neograničena budućnost, ovaj tekst pokazuje kako je Nacija

zahtevala mitologizaciju ženskih i muških tela, čineći ih

zapravo u stvarnosti nevidljivim, potrošivim, nevažnim. Šire

posmatrano, ovaj rad ukazuje na povezanost diskursa i praksi

o rodnim odnosima i naciji, posebno ističući mehanizme

putem kojih ljudsko telo postaje „mesto“ konstrukcije

nacionalnog identiteta. Na taj način, Žarana Papić se smešta

u red onih autora i autorki koji se udaljavaju od klasičnih

teorija o naciji i ističu rodni i „somatski“ karakter nacionalnih

i nacionalističkih projekata.

✳ „Women In Serbia: Post-Communism, War And Nationalist Mutations“, u Sabrina Petra
Ramet (ed.), Women, Society and Politics in Yugoslavia and the Yugoslav Successor States, Penn
State University Press, 1998, pp. 153-169.

304

[Žarana Papić]

Procesi društvenih i političkih transformacija u Centralnoj i
Istočnoj Evropi posle pada Berlinskog zida 1989. godine povezivani
su s porastom nasilja kao akutnim društvenim i političkim
problemom. Neki od društvenih i političkih sistema u regionu
otpočeli su turbulentnu transformaciju na putu ka političkoj
demokratiji Zapadnog tipa. No, nasilje se u multietničkim državama
u raspadu, Jugoslaviji i Sovjetskom Savezu, javlja u formi regionalnih
previranja.

Iako je etničko i rodno nasilje u blažim formama bilo prisutno
u svim zemljama Istočnog bloka, ovi problemi su, na kraju,
postali najsuroviji u Bosni i Hercegovini. Njihovo istrajavanje u
postkomunističkim režimima otkriva njihovu strukturnu zavisnost,
što omogućava da se ova društva dei nišu kao društva u velikoj meri
opterećena etničkom, rasnom i seksualnom politikom. Moglo bi se čak
reći da je u vremenima krize i temeljnih društvenih transformacija,
dekonstrukcija prethodno postojećeg rodnog poretka jedan od
najosnovnijih činilaca promene i ei kasan instrument globalne
rekonstrukcije moći. Štaviše, budući da je najuticajniji koncept
u postkomunističkim procesima izgradnje države bio koncept
nacionalne države, ideologija državnog i etničkog nacionalizma
(zasnovanog na patrijarhalnim principima) neizbežno postaje
najdominantnija snaga izgradnje. Različite forme hegemonističkog
nacionalizma, nacionalnog separatizma, šovinističkog i rasističkog
isključivanja ili marginalizacija (starih i novih) manjinskih grupa
po pravilu su u bliskoj vezi s patrijarhalnim, diskriminatornim i
nasilnim politikama protiv žena, politikama koje podrivaju ženska
društvena i građanska prava koja su bila zagarantovna u starom
komunističkom poretku.

Premda neke od postkomunističkih država koje su imale manje-
više etnički „čistu“ strukturu stanovništva (Poljska, na primer),

305

[Tekstovi 1977-2002]

nisu sprovodile ekstremno etničko nasilje, sve one su u manjoj ili
većoj meri strateški kršile prethodno priznata ljudska prava žena,
pre svega pravo na abortus, čime su pokazivale da je patrijarhalna
rekolonizacija ženskih tela bila središnje mesto u postkomunisti-
čkim procesima „demokratskih“ transformacija. Budući da je muš-
karcima u postkomunizmu pripala odlučujuća uloga po pitanju
političke i reproduktivne kontrole nad ženama, ova društva su često
bila obeležena kao „muške demokratije“ ili „novi patrijarhati“ ili
„falokratije“.

Realno odsustvo žena u politici u postkomunističkim sistemina
isto tako otkriva štetne učinke komunističko-patrijarhalnog
nasleđa koje je ženama dalo zakonska prava (na rad, jednake
plate, obrazovanje, razvod i abortus), ali ih je strateški sprečilo da
postanu aktivni politički subjekti koji gospodare nad vlastitom
sudbinom. S obzirom na to da su postkomunistički zakonodavci
postali maskulinizovani, rodni odnosi u Istočnoj Evropi su postali
dihotomizovaniji i seksualizovaniji.1 Situacija akutne ekonomske
krize koja je ženama ograničila i preostale mogućnosti, otvorila
je put za njihovo otvoreno seksualno iskorišćavanje, što je često
poprimalo nasilne forme, kao i prostor za prostituciju, trgovinu
ženama, pornograi ju i slično. Nestanak komunističke „paradigme
jednakosti“ i stara-nova konzervativna ideologija Države, Nacije ili
Religije je u svim postkomunističkim zemljama u bitnom smislu
utemeljena na strategiji retradicionalizacije ženskih identiteta,
njihovih društvenih uloga i simboličke reprezentacije.

Strukturna veza između etničkog i rodnog nasilja najjasnije
se vidi u slučaju sloma socijalističke Jugoslavije. Jugoslovenska
multietnička i multikulturna struktura postala je najdramatičnije

1 Videti Cynthia Enloe, h e Morning At er: Sexual Politics at the End of the Cold War, Berkeley
and Los Angeles:University of California Press, 1993, str. 24.

306

[Žarana Papić]

mesto virulentnog nacionalizma koji je rezultovao ratom. Prvi
postkomunistički višestranački izbori 1990. godine, doveli su
do pobede nacionalnih i nacionalističkih stranaka s više-manje
otvorenim ksenofobičnim i patrijarhalnim programima u svim
jugoslovenskim republikama, osim možda u Makedoniji. U svetlu
te nove ksenofobije može se tumačiti i političko osporavanje
ženskog prava na abortus u Sloveniji, Hrvatskoj, Bosni, Srbiji i
Crnoj Gori. U Srbiji je hegemonistički etnički nacionalizam pod
despotskom vladavinom Slobodana Miloševića isključio mogućnost
mirne tranzicije, igrajući centralnu ulogu u pokretanju rata, najpre
u Sloveniji a potom i u Hrvatskoj i Bosni i Hercegovini. Hrvatski
nacionalzam etničke države takođe je odigrao svoju ulogu, ali preko
svog rasijalizovanog projekta „čiste“ hrvatske nacionalne države.

Genocidna brutalnost etničkog rata u Hrvatskoj i Bosni i
Hercegovini pokazala je kako je etnička mržnja izazvana i proizve-
dena u svrhu konstruisanja granica neprijatelj-Drugost kroz l uidne
i izmešane linije religije, kulture, etniciteta i roda, rel ektujući na taj
način savremeno redei nisanje rasnog neprijateljstva.2 Štaviše, etnički
nacionalizam je zasnovan na politici specii čnog rodnog identiteta/
razlike gde su žene istovremeno mitologizovane kao najdublja
suština Nacije i instumentalizovane kao njeni proizvođači. To navodi
na zaključak da se srpski hegemonistički rat ne može interpretirati
jednostavno kao rezultat plemenskog i „večnog“ varvarskog menta-
liteta njegovog naroda, već kao rezultat savremenog fenomena
nasilnih, postkomunističkih strategija preraspodele etničke-rodne
moći dei nisanjem novih etničkih i podetničkih granica između
muškaraca i njihovih elitnih (često militarizovanih) struktura.
Takođe, nacionalistička zloupotreba žena baca svetlo na fenomen
totalitarne etničke nacije kao naturalizovanog bratskog poretka

2 Videti Zillah Eisenstein, Hatreds: Sexualized and Racialized Conl icts in the Twenty-First
Century, New York and London: Rautledge, 1996.

307

[Tekstovi 1977-2002]

u kojem su žene dvostruko potčinjene: iznutra su kolonizovane
i instrumentalizovane u svojoj „prirodnoj“ funkciji kao „mašine
za rađanje“, a spolja materijalizovane kao mete za uništavanje, kao
posredni instrumenti nasilja protiv nacija i kulturnog identiteta
drugih muškaraca. Zloupotreba žena i njihovih tela u procesima
izgradnje „čistih“ nacija proizvodi dva međuzavisna oblika nasilja
protiv žena: ograničenje ili zabranu abortusa u sopstvenoj naciji, i
u ekstremnim (ali konstantnim) slučajevima, silovanje pripadnica
drugih nacija.

Silovanje je postalo ključna odlika rata u Bosni i Hercegovini,
kao sistematska strategija rata protiv žena. Masovna silovanja koja
su počinili pripadnici srpske vojske i paravojnih jedinica svesno su
korišćena kao instrument ubrzavanja etničkog čišćenja, uništavanja
kulture i genocid nad muslimanskim narodom u Bosni. Isto tako, u
nešto manjem stepenu, postoji dokaz da su u ovom ratu sve tri strane
koristile silovanje kao vid kažnjavanja i ponižavanja neprijateljskih
etničkih grupacija.3 Ovaj rat koji se događa u „civilizovanoj“ Evropi,
još jednom je pokazao da su ženska tela suštinski instrument u
muškoj ratnoj strategiji kao simboličko (i aktuelno) bojno polje
brutalne muške borbe oko etničke prevlasti nad drugim muškarcima
u beskrajnom konstruisanju žena kao univerzalnog Drugog.

Ali šta se događalo sa ženama i rodnim odnosima u Srbiji?
Srpske žene su bile zatvorene u ratnoj zoni, pa ipak dovoljno
udaljene da bi se suočile sa stvarnim uništavanjem, bombama,
snajperima, koncentracionim logorima, izbeglištvom, zimama bez
grejanja i glađu. Iako Srbija „nije bila u ratu“ kao što je zvanično
objavljeno, sociolozi su ovu situaciju dei nisali kao „razaranje

3 Videti U.N. Commision on Human Rights, Rape and Abuse of Women and Children in the
Territory of the Former Yugoslavia, Report on the 49th Session, New York: U.N. Publications,
1993.

308

[Žarana Papić]

društva“, „slom“, „organizovani haos“, „katastrofalan šok“, „opšti
raspad“, „društveni nemir“.4 U nastojanju da dei nišem situaciju u
Srbiji, sklonija sam tome da je okarakterišem kao niz dramatičnih
društvenih, političkih, ekonomskih i ideoloških mutacija, u kojima
je društvo u Srbiji tokom osamdesetih godina 20. veka prošlo
kroz tri međupovezane faze Miloševićeve vladavine: mutacija od
državnog socijalizma (pošto je došao na vlast krajem 1987. godine),
u državni nacionalizam (pre raspada socijalističke Jugoslavije),5 i
konačno, mutacija Srbije u neku vrstu „orijentalnog despotizma“
tokom rata i posle Dejtonskog mirovnog sporazuma.6

Spoljašnje uništavanje jednog sociokulturnog identitetskog
sistema u ratu je najbrutalnija forma dekonstrukcije, ali je život
u uslovima malignih unutrašnjih mutacija možda jednako
katastrofalan budući da sistematski potire i unižava osnovne
ljudske vrednosti kao što su poštenje, čast, tolerancija, individualni
moral, ili još bazičnije, naše shvatanje vremena (prošlog, sadašnjeg
i budućeg) i one principe koji, kako se pretpostavlja, imaju večnu
vrednost, kao što su lični identitet ili jednostavnih deset zapovesti
(Ljubi bližnjeg svog i Ne ubij). U Srbiji se moglo posmatrati
kako sve te vrednosti nestaju, da bi ih zamenili tuđi supstituti,

4 Mladen Lazić, Razaranje duštva, Beograd: Filip Višnjić, 1994, str. 1; Silvano Bolčić, Tegobe
prelaza u preduzetničko društvo: Sociologija „tranzicije“ početkom 90-ih, Beograd: Institut
za sociološka istraživanja Filozofskog fakulteta, 1994, str. 141; i Anđelka Milić, „Social
Disintegration and Families under Stress: Serbia, 1991-1995“, Sociologija (engl. izd.), 37, br.
4, 1995, str. 455-472.

5 Videti Žarana Papić, „Nationalismus, Patriarchie, und Krieg“, u Olga Uremović and Gundula
Oerter (eds.), Frauen zwischen Grenzen: Rassismus und Nationalismus in der feministischen
Diskussion, Frankfurt: Campus Verlag, 1994.

6 Situacija, čak i svojim l uidnim demokratskim mogućnostima, radikalno se izmenila u
novembru 1996. godine usled masovnog nenasilnog protesta koji je trajao nekoliko meseci
u Beogradu i drugim gradovima Srbije. Protest je bio odgovor na Miloševićevo poništavanje
izborne pobede na lokalnim izborima koalicije „Zajedno“. Teško je, međutim, s izvesnošću
tvrditi u kom će se pravcu srpska politika dalje razvijati.

309

[Tekstovi 1977-2002]

koji su shvaćeni kao „prava“ stvar.7 Sin moga prijatelja žali samo
zato što ovaj rat nije bio dovoljno viteški; inače bi sve drugo bilo
u redu. Mirjana Marković, supruga predsednika Miloševića i
uticajna kolumnistkinja, u štampi se snažno zalagala za to da Srbi
nemaju nikakvu odgovornost za nasilje koje se događalo u Bosni
i Hercegovini.8 Najviše što je Mirjana Marković bila spremna da
dopusti, sažeto je u ovoj misli: „Oblaci iznad Sahare prošle su noći
doneli kišu iznad Beograda. Možda su isti oblaci nacionalizma,
mržnje, nasilja i rata prekrili naše nebo jedne noći, pre četiri, pet
godina, dolazeći izdaleka“.9 Jedan fašistički autor se upustio u
avanturu konstruisanja metai zike srpske „duše“ izjavljujući da će
„čak i pas kad je među Srbima naučiti da voli slobodu i biće duboko
povređen kada mu se ona čak i privremeno uskrati“.10

Možda bi bilo moguće usvojiti perspektive Ernesta Gelnera
(Ernest Gellner) i Morisa Godelijea (Maurice Godelier) i promišljati
„našu situaciju“ kao proces „tranzicije“, istorijski trenutak kada
su načini mišljenja, sagledavanja i osećanja koji su pripadali
prethodnim sistemima demontirani u uslovima rasprostranjenog
društvenog nemira.11 Ili bi se to, na tragu Viktora Tarnera (Victor
Turner), moglo dei nisati kao napeta društvena drama, liminalna
faza haotične polisemije, inverzije, konl iktnosti i paradoksa kada

7 Povodom srčanog napada Alije Izetbegovića, jedan kolumnista je napisao: „U principu,
niko ne bi trebalo da želi zlo drugim ljudima, ali ima slučajeva (poput ovoga) u kojim bi Bog
oprostio takve misili“; Goran Kozić, „Dragi pokojnik“, Politika, 23. februar 1996. Kozić je
1995. godine dobio nagradu Udruženja novinara Srbije za lični doprinos novinarstvu.

8 Za raspravu o fašizmu i „nasilju banalnosti“, videti diskusiju u Francine Muel-Dreyfuss,
Vichy et l’eternel feminine.

9 Mirjana Marković, Duga, 31. april 1995, nav. prema „Svaštalice”, Republika, br. 91, 1.-15.
maj 1995.

10 Dragoš Kalajić, Duga, 13. maj 1995.

11 Ernest Gellner, Nationalism, Oxford: Blackwell, 1993; i Maurice Godelier, „L’analyse des
processes de transition“, Informationen sur les sciences sociales, 26, br. 2, 1987.

310

[Žarana Papić]

je na pomolu nova slika sveta, novi poredak stabilnosti.12 Mogli
bismo se, možda, složiti i s Fukoovom (Michel Foucault) idejom
o moćnom i misterioznom diskontinuitetu između dve episteme,
takvom da „ni u našem znanju niti u našim mislima ne postoji
ništa što bi nas podsećalo na prethodno stanje stvari“.13

Šta god da odabremo kao moguću ili racionalnu interpretaciju,
njihov zajednički element jeste činjenica da smo suočeni s feno-
menom dramatičnih, presudnih događaja kao „trenutkom (trenu-
cima) nastajanja gde se akter i struktura susreću na pola puta između
prošlosti i budućnosti“.14 Stoga rasplamsavanje rata u raspadu Soci-
jalističke Federativne Republike Jugoslavije i društveni procesi
koji su usledili u državama koje su je nasledile, ne pronalaze svoje
značenje samo u sadašnjosti, a ni u „evociranju“ etničkih konl ikata
iz prošlosti. Njegova razorna moć koja počiva u samoj destabilizaciji
prethodne percepcije i razumljivosti ravnoteže između prošlosti,
sadašnjosti i budućnosti, uzdiže rat u status glavnog događaja
početkom devedesetih godina 20. veka na Zapadnom Balkanu.To je
nov, mutirani totalitet prošlosti, sadašnjosti i budućnosti, dramatično
nametnut svim ljudima koji su živeli (sada nestali ili umrli) ili i dalje
žive u regionu – to nije prošlost koju smo mislili da znamo, niti
sadašnjost koju smo mislili da živimo, niti pak budućnost koju smo
mislili da bismo mogli predvideti ili očekivati.

Katastroi čna drama jugoslovenskog „obilja događaja“ pokazuje
kako „tranzicija“ jednog društveno-političkog sistema može da se
preokrene u propast kako za ljude, tako i za civilizaciju. S obzirom
na to da je socijalistička Jugoslavija u poređenju s drugim, otvorenije

12 Victor Turner, Dramas, Fields, and Metaphors: Symbolic Action in Human Society, Ithaca,
N.Y.: Cornell University Press, 1974.

13 Mišel Fuko, Riječi i stvari, prev. Nikola Kovač, Beograd: Nolit, 1971, str. 109.

14 Mark Abrams, Historical Sociology, Somerset: Open Books, 1982, str. 92.

311

[Tekstovi 1977-2002]

totalitarnim režimima „realnog socijalizma“ bila specii čna, čak i
izuzetak po svojim mekšim političkim, ideološkim i ekonomskim
odlikama, kao i razrađenijoj multietničkoj decentralizovanoj
partijskoj i državnoj strukturi, ona se raspala na brutalan način,
tako da je izgubila obe svoje specii čnosti, naime, kako svoju
poziciju na pola puta između komunizma sovjetskog tipa i
zapadnog kapitalizma, tako i svoj jedinstveni (u Centralnoj Evropi)
multikulturni sastav. Prema tome, slučaj postkomunističke tranzi-
cije u socijalističkoj Jugoslaviji i njenim državama naslednicama nije
naprosto slučaj dramatične, ali podnošljive krize-transformacije,
konfuzije, strepnje i tenzije, već isto tako i fenomen s mnogo
dubljim posledicama, naime, temeljna, turbulentna transformacija
celog područja Evrope koje je prethodno bilo ideološki podeljeno.
Slom sistema na Balkanu učinio je mnogo transparentnijim nego
bilo gde drugde eksplozivni potencijal fenomena tranzicije u
Centralnoj i Istočnoj Evropi.

Ukratko, tokom poslednjih godina socijalističke Jugoslavije
četiri osnovna nivoa identiteta su pretrpela veliki potres: samo-
identitet, rodni identitet, građanski (urbani) identitet i identitet
Drugog. U sve četiri dimenzije, na kružan i klaustrofobičan
način su se ukrstile sledeće sile: Nacija, Tradicija, Patrijarhat,
zatvaranje, strah, isključivanje, konl ikt, nasilje, osveta, proteriva-
nje, iseljavanje, obespravljivanje, brutalnost, nesigurnost, nepre-
dvidivost i osiromašenje. U kontrastu spram ostalih ratom po-
gođenih područja, u kojima su sva četiri nivoa identiteta bila
i zički napadnuta zahvaljujući „spoljašnjoj“ agresiji (bilo da j reč
o saveznoj jugoslovenskoj vojsci ili „drugoj naciji“ unutar nove
nezavisne republike), Srbija je „izvozila“ svoju agresiju drugim
jugoslovenskim državama naslednicama, ostajući pošteđena razor-
nosti rata i bilo koje vrste agresije koja dolazi spolja.

312

[Žarana Papić]

Dakle, kada se posmatra Srbija, moglo bi se reći da su sva četiri
nivoa identiteta pretrpela potres ne zbog nekakve sile koja dolazi
spolja, nego isključivo kao rezultat unutrašnjih sila nacionalističke
i patrijarhalne agresije. Iako na površini Miloševićev režim i dalje
zadržava čudnu mešavinu nacionalističkih i „socijalističkih“ ideja i
vrednosti, presudan proces je osobena retradicionalizacija, čvrsto
povezana dinamika fundamentalnog građanskog obespravljivanja i
državnog/nacionalističkog/patrijarhalnog autoritarizma koji svoju
moć temelji na oživljavanju i preživljavanju ruralnog/kolektivnog/
feudalnog identiteta koji delegira ili prenosi ogromnu moć na Vođu.
Srpska reč za vođu (vožd), slučajno ili ne, zapravo je, u starom
srpskom jeziku imala trostruko značenje, odnoseći se istovremeno
na kneza/gospodara/vođu.

Iz perspektive tih temeljnih društvenih i javnih mutacija u Srbiji,
postavljenih naspram privatnih, postaje razumljiviji paradoks da
su najštetniji, čak najdestruktivniji događaji i trendovi u Srbiji,
poput sankcija Ujedinjenih nacija, zapravo ojačali pomenuti sistem
moći, umesto da oslabe Miloševićevu vlast, podupirući i državne/
društvene/lične permutacije koje su s njim bile u vezi. Tako je
čitav niz događaja i procesa koji je uništio druge republike koje
su nastale raspadom SFRJ, poslužio kao strateški konstruktivan
faktor Miloševićeve despotske moći. Rat u Sloveniji, Hrvatskoj i
Bosni i Hercegovini, bežanje srpskih izbeglica iz Hrvatske i Bosne,
emigriranje obrazovanih elita iz Srbije, blokada i izolacija u celom
svetu tokom sankcija UN-a, ekonomski kolaps i hiperinl acija,
osiromašenje stanovništva, nestanak urbane srednje klase, uništenje
tkiva društva, nestabilnost i nemoć svih političko-parlamentarnih
institucija osim institucije predsednika, pravna/društvena/opšta
nesigurnost i dramatičan porast kriminala u čitavoj Srbiji – sve
je ovo u kombinaciji proizvelo nepredvidivu moć upražnjenog

313

[Tekstovi 1977-2002]

mesta onog građanskog kao suštinskog preduslova Miloševićeve
neograničene i nekontrolisane moći.15

Inicijalni impuls za to ispraženjenje građanskog javlja se ranije,
kada se odigrala Osma sednica Komunističke partije Srbije 1987.
godine, coup d’etat pod maskom ideološkog konl ikta s liberalnim,
nenacionalističkim komunistima. Tada je omogućena centralizacija
lične moći i zloupotreba tradicije i mitologizacije istorije u svrhu
izgradnje nove strukture moći. Milošević takođe ima i najveću
odgovornost što je namerno destabilizovao državnu i partijsku
strukturu jugoslovenske federacije, što je relativizovao univerzalne
moralne vrednosti,16 što je smišljeno promenio raspodelu resursa
u javnom i privatnom sektoru, i što je (re)konstruisao kolektivni/
autoritarni/militantni rodni sistem koji se temelji na patrijarhatu i
„tradicionalnom“ ustrojstvu. Rodovi se dele u naturalizovane polove,
da bi od njih postali komplementarni činioci Nacije; među njima
se odvijaju pregovori između sfera Istorije i reprodukcije, Nacije
i opstanka, bojnog polja i skloništa, slave u javnosti i privatnog
preživljavanja i tako dalje.

Feministički slogan „Lično je političko“ na duboko ironičan
način postaje deo zvanične, državno-nacionalističke politike u Srbiji.
Pre svega, on se prevodi kao da „lično pripada državnoj politici“, ali
se, čak i pre rata, politika u Srbiji prepoznavala u nacionalističkoj
ideji, sudbini nacije i nacionalnoj slavi. Usled toga je značenje ovog
slogana, zapravo, postalo „lično je nacionalističko“. U dominatnom
političkom diskursu, što može da zavede na pogrešan trag, na prvi

15 U vezi s tim videti Žarana Papić, „From State Socialism to State Nationalism: h e Case of
Serbia in Gender Perspective“, Refuge: Canada’s Periodical on Refugees, 14, br. 3, 1994.

16 O ovome videti h omas Cushman, Critical h eory and the War in Croatia and Bosnia,
h e Donald W. Treadgold Papers in Russian, East European, and Central Asian Studies, br. 3,
h e Henry M. Jackson School of International Studies of University of Washington, Seattle,
July 1997.

314

[Žarana Papić]

pogled se ne čini da se ovaj slogan odnosi na žene, budući da je retorika
izgradnje srpske nacije usmerena pre svega na muškarce, s ciljem da
se dekonstruišu koncepti muškosti prethodne, komunističke ere, a
da se rekonstruiše nov, nacionalistički pojam muškosti orijentisan
ka ratu.17 Uistinu, ovakva rekonstrukcija roda bila je primarni cilj
nacionalističke homogenizacije i delotvoran preduslov i katalizator
rata u jugoslovenskom regionu.

U svakom nacionalizmu, naročito onom agresivnog, fašističkog
tipa, muškarci konstituišu „dušu“ i „mašinu“ vizije i interpretacije
isključive, ratno orijentisane suštine Nacije. Poetički pojednostavljena
poruka predsednika Miloševića („Ako mi Srbi ne znamo kako
da radimo, bar znamo kako da se borimo“), prikladan je primer
njegovog aktivnog doprinosa pred-građanskoj mitologiji srpskog
muškarca kao „prirodnog“ i večnog ratnika. U toj vrsti militantnog
maskulinističkog diskursa, žene su gotovo nevidljve, osim ako ne
dobiju publicitet žrtava Neprijateljske Nacije. One nisu u središtu
pažnje nacionalističkog konstruisanja identiteta. Nevidljivost se
može pokazati kao prednost s obzirom na to da nisu pod neprestanim
pritiskom nacionalističkih slogana, uputstava i saveta o tome kako
postati „prava“ srpska žena. Međutim, situacija ženskog odsustva iz
javne sfere, zapravo je, po sebi, znak patrijarhata. Žene nisu jednake
da bi se o njima govorilo u javnosti – osim u „prirodnom“ kontekstu
podizanja dece zarad Nacije.

Najočigledniji primer tog „tihog“ patrijarhata bila je božićna
poslanica Patrijarha Pavla, poglavara Srpske pravoslavne crkve 1995.
godine. Za razliku od njegovih prethodnih poslanica, upućenih
„univerzalno“ Naciji, Ljudima i Narodu, ova je posebno i direktno
bila upućena ženama. Razlog ove iznenadne promene i stavljanja

17 Za dalju raspravu, videti Žarana Papić, „Ex. Citoyéenes dans l’ex Yugoslavie“, u Peuples
mediteranee, Special Issue No. 61 (1992).

315

[Tekstovi 1977-2002]

žena u središte pažnje bila je „opasna pojava“ koju je prepoznao
kao rasprostranjenu i „epidemijsku“ pretnju savremenom svetu,
uključujući, nažalost i srpsku naciju: reč je, naime, o smanjenju
stope rađanja. Zajedno sa srpskim nacionalističkim demagozima,
Patrijarh Pavle je to nazvao „belom kugom“, pripisujući je društvenim
posledicama industrijske civilizacije i upozoravajući na to da što je
veće prosečno starosno doba Srba, to je više „u opasnosti“ najvitalniji
instrument njene sadašnje i buduće moći, njena sposobnost da se
reprodukuje. Patrijarh je tvrdio da je do toga dovelo, ni manje ni više,
do „čedomorstvo“ koje isključivo čine žene odlučujući da ne podare
život novim, malim Srbima. Ova „bolest“, kako je Patrijarh odlučio
da je vidi, može se izlečiti samo na jedan način, a taj je da srpske žene
nateraju da žele da rađaju decu, savetuje Patrijarh. A to bi se moglo
postići, misli on, ako im se kaže da će, ako tako ne učine, počiniti
trostruki greh: prema sebi, prema srpskoj naciji i, naravno, prema
samom Bogu.

Prvi greh: „Mnoge majke koje nisu htele više od jednog deteta
danas gorko plaču i čupaju kose, očajavajući nad gubitkom sina
jedinca u ratu… Zašto nisu rodile više dece, ona bi ih danas mogla
utešiti?“

Drugi greh: „Ako se ovakva stopa rađanja nastavi, Srbi će postati
etnička manjina u sopstvenoj zemlji.“

Treći greh: „Te majke koje nikada nisu dopustile svojoj deci da se
rode, s njima će se sresti kad se budu susrele s Bogom, kad će deca
svoje nesuđene majke upitati „Zašto si me ubila?“ „Zašto me nisi
pustila da živim?“18

Na prvi pogled, onima kojima su nepoznate podmuklosti
nacionalizma, ova božićna poruka može zvučati kao prilično

18 Politika (6. januar, 1995).

316

[Žarana Papić]

izolovana, ekstremno fundamentalistička, seksistička, takozvani
vapaj za životom, a ne kao deo opšte „socijalističke“ društvene klime,
budući da se obično nije mnogo govorilo o ženama. Njen oštar i
zastrašujući ton izdvaja je od zvaničnih, manje otvoreno pristrasnih
kanonskih izraza artukulacije analiza društvenih problema koji
pogađaju žene. Međutim, izražavanje brige za srpsku naciju koja je
navodno ugrožena, predstavlja samo jedan u nizu dokumenata koji
zajedno čine srpski nacionalni program.

U oktobru 1992. godine objavljen je dokument o demografskim
pitanjima pod naslovom „Upozorenje“, a potpisali su ga činovnici
vladajuće Miloševićeve Socijalističke partije Srbije (SPS) kao i
predstavnici Srpske pravoslavne crkve, Srpske akademije nauka
i umetnosti, Udruženje medicinskih radnika Srbije, Republički
zavod za statistiku i druge „javne i nacionalne institucije“. U ovom
dokumentu, čiji je nacrt napravilo devet „uglednih“ akademika,
predlog je dopunjen u smislu da bi trebalo ustanoviti Republički
zavod za pitanja stanovništva, na čijem čelu bi bio ili sam predsednik
ili premijer.

Narativ u stilu „narodne mudrosti“ preovlađuje u tonu ovog
dokumenta: „Kome pripada stado, njegova je i planina“ i „Bez roda
nema naroda“. Takođe, u snažnim nostalgičnim tonovima, kao da
Srbija nikada nije učestvovala u savremenim procesima industrijskog
razvoja, ovaj dokument žali zbog kobnih posledica urbanizacije i
migracijskih kretanja. Ali, uprkos „univerzalnosti“ tona, suština
„Upozorenja“ leži u veoma specii čnoj oblasti problema: „nedostataku
ravnoteže u smislu rasta i obnavljanja nekih nacija, manjina i etničkih
grupa“ ili tačnije, „tri etničke grupe – Albanci, Muslimani i Romi – sa
svojom visokom stopom rađanja, (reprodukuju) se preko racionalnih
(granica)“.19 Ovaj dokument je usvojen na Konferenciji SPS-a, a iste

19 Citirano u „Ženski dokumenti 1990-1993“, u Feminističke sveske, 3-4 (1995): 34.

317

[Tekstovi 1977-2002]

godine srpski parlament usvaja rezoluciju u kojoj su ustanovljeni
neki od principa obnove stanovništva. Ovi principi su ustanovili
stimulisanje stope rađanja u nekim regionima i njeno smanjenje u
drugim, u zavisnosti od postojeće stope rađanja. Iza tog naizgled
neutralnog jezika stoji otvoren poziv za stimulisanje stope rađanja
među Srbima, i obeshrabrivanje rađanja i smanjenje reproduktivnih
stopa među Albancima i drugim ne-Srbima.

Ovde, zapravo, nije problem u samoj ideji o dvostrukom sistemu
stimulisanja/smanjivanja stope rađanja u različitim regionima, jer
zaista postoje značajne razlike među regionima. U skladu sa statističkim
podacima iz 1994. godine, u centralnoj Srbiji (s homogenom srpskim
stanovništvom) stopa rađanja je bila -2.94 na 1000 stanovnika, a u
Vojvodini (gde većinu čine Srbi) bila je -3.11, dok je na Kosovu (gde
su Albanci većina) bila +17.38. Stvarna opasnost, međutim, leži u
načinu na koji se promišlja i argumentuje ta disproporcija. Prema
„Upozorenju“, objavljenom u listu Politika, uzroci niže stope rasta
među Srbima i više stope rasta među Albancima nisu društveni,
ekonomski i istorijski, nego ideološki, politički i naturalistički. U
skladu s tim, Albanci prema toj interpretaciji imaju mnogo dece
ne zato što žive u snažnom ruralnom/patrijarhalnom sistemu i u
stanju ekonomske zaostalosti (97% albanskih žena su nezasposlene),
već zbog toga što je to dugoročna politička strategija Albanaca da
nadrastu srpsku naciju i, naravno, zbog toga što su „tako primitivni“
u svom „prirodnom“ i nepromenljivom „etničkom mentalitetu“.

Ista vrsta zaborava istorijskih, društvenih i ekonomskih faktora
i beg u čisto ideološka i naturalistička objašnjenja pojavljuje se i u
„Upozorenju“. Ovde, takođe, instrumenti promene nisu društveni
ili ekonomski faktori; naprotiv, smatra se da su srpske žene, tobože
isključivo, odgovorne za popravljanje „neravnoteže“ u stopama
rađanja. To objašnjava zbog čega božićna poslanica Patrijarha

318

[Žarana Papić]

Pavla nije nekakav ekstremistički izuzetak, već savršeno integrisan
i tipičan izraz nacionalističke klime o obnavljanju populacije
samo kod Srba. Srpske žene se, stoga, posmatraju kao „prirodno“
sredstvo za obnovu srpske nacije. Njihov je primarni zadatak da na
svet donesu što je moguće više dece, a u krajnoj instanci, njihova
je nacionalna dužnost da svoja tela predaju naciji, da bi se otpočeo
višegodišnji rat fertiliteta protiv albanskih žena, čiji bi se ishod
merio brojem potomaka. Srpska nacionalistička politika tela je na
taj način politika korišćenja i zloupotrebe srpskih ženskih tela kao
inkubatora u ratu ne samo protiv drugih ženskih tela (albanskih
žena, na primer), nego i protiv čitave nacije. Ironija je u tome što
je ta ideja političkog instrumentalizovanja srpskih ženskih tela, u
stvari, identična sa onom koja se pripisuje reproduktivnoj političkoj
strategiji „primitivnih“ Albanaca.

Nacionalistička instrumentalizacija žena je takođe bila potvrđena
i novim zakonom o abortusu koji je srpski Parlament usvojio u maju
1993. godine. Kao u Patrijarhovoj poslanici, zakon o abortusu je
odjednom uveo žene u političku arenu posle njihove dugogodišnje
„normalne“ nevidljivosti. Verzija koja je usvojena u skupštini dopušta
ženama da odluče o abortusu samo do desete nedelje trudnoće,
dok je komisija sačinjena od lekara, psihologa i socijalnog radnika
nadležna da donese konačnu odluku onda kad žena traži prekid
trudnoće između desete i dvadesete nedelje trudnoće. Takođe, žene
između šesnaest i osamnaest godina starosti (iako u tom uzrastu
imaju pravo na rad i osnivanje porodice) moraju da imaju dozvolu
oba roditelja da bi izvršile abortus. I na kraju, što ga ne čini ništa
manje važnim, inicijalni nacrt ovog dokumenta nije prepoznao
silovanje kao legitiman razlog za abortus.

Zakon o abortusu je isprovocirao ogroman otpor jednog
broja feminističkih grupa, kao i Građanskog saveza Srbije, jedine

319

[Tekstovi 1977-2002]

veće opozicione partije koja se založila za ženska prava. Ali, na
iznenađenje mnogih, ovaj zakon se našao među nekolicinom onih
koje je Milošević odbio da potpiše, vrativši ga nazad u skupštinu
s obrazloženjem da zakon „ukida osnovnu slobodu odlučivanja
o rađanju, kao jedno od osnovnih ljudskih prava“.20 Zahvaljujući
iznenadnoj velikodušnosti predsednika, revidirani zakon o abortusu
koji je konačno usvojen, uključivao je i silovanje kao prihvatljiv
razlog za odobravanje abortusa i dopuštao je ženama između
šesnaest i osamnaest godina starosti da same odlučuju o abortusu
bez roditeljskog pristanka. On, međutim, i dalje nije dozvoljavao
lične, porodične ili socijalne razloge za prekid trudnoće posle desete
nedelje trudnoće; niti je dopuštao ženama da o tome same odlučuju
posle desete nedelje trudnoće.

Dok je prvi nacrt zakona određivao da silovane žene moraju da
rode, „poboljšani“ zakon je predstavljao samo manje narušavanje
osnovnih ženskih prava. Ukidanje prava ženama da odlučuju o
abortusu do dvadesete nedelje trudnoće na temelju ličnih, porodičnih
i socijalnih razloga, u stvari, uopšte ne predstavlja protivrečnost u
opštem trendu ideologizujućeg okruženja po pitanjima fertiliteta
i populacione politike u službi Nacije. U poređenju sa „teškim“
razlozima koji su usvojeni kao jedino prihvatljivi razlozi za
odobravanje abortusa do desete nedelje trudnoće (zdravlje žena,
deformiteti fetusa, silovanje ili incest), lični razlozi (u koje spadaju i
porodični i socijalni) su jedini koji se mogu razumeti kao „ideološki“,
to jest, kao razlozi izvan područja „prirodnih“ razloga. Očigledno
je da su upravo ti ideološki razlozi ostali van razmatranja, da bi
se ostavilo prostora za drugačiji tip ideološkog razloga: za ne-lični
politički, nacionalistički razlog kakav je održanje trudnoće u cilju
revitalizacije i reprodukcije srpske nacije.

20 Ibid.

320

[Žarana Papić]

Štaviše, upravo bi ovi ne-lični, nacionalistički/instrumentalistički
motivi bili najviše ugroženi socijalnim i ličnim argumentima koje
bi žene u Srbiji mogle pomenuti pred komisijom za odobravanje
abortusa, kada bi im to bilo dopušteno, što se iznad svega odnosi na
uslove u kojima žive. Samo 4% članova srpskog Parlamenta su žene,
a čak je i to napredak u odnosu na period 1990-1993, kada je svega
1,6 procenata skupštinskih poslanika otpadalo na žene. Nijedan zakon
koji se odnosio na ženska prava nije prošao u ovom parlamentu.
Žene predstavljaju veći deo radne snage koja je otpuštena ili poslata
na prinudni odmor. Žene i stanovnici ruralnih područja su bili
stubovi Srbije, nosile su najveći deo tereta sankcija koje su nametnule
Ujedinjene nacije od 1992. do 1996. godine. One su bile najinventivnije
u umetnosti preživljavanja tokom perioda neverovatno visoke
inl acije; vratile su se na stare tehnologije prerade i pripremanja hrane;
žene su najviše čekale u redovima, prodavale stvari na crnom tržištu,
radile nekoliko poslova odjednom brinući o deci, muževima, starijim
članovim porodice i izbeglicama. Njihovo zdravlje i zdravlje njihove
dece je neprestano ugroženo s obzirom na sve goru zdravstvenu negu
i pogoršane uslove života, što se pokazalo u činjenici da se stopa
smrtnosti novorođenčadi u Beogradu povećala sa 12% 1992. godine
na 16% 1994. godine.

Stoga, zašto bi žene rađale u zemlji koja i dalje nije zvanično
priznata, zemlji bez budućnosti za narednih pedeset godina, gde se
tretiraju kao neiscrpan resurs, ne samo u svakodnovnoj umetnosti
preživljavanja, već i kao prokreativne čuvarke umiruće nacije od kojih
se očekuje da žrtvuju svoju udobnost, lične preferencije, čak i same
živote zarad podizanja stope rađanja u Srbiji? Na sreću, taj restriktivni
zakon o abortusu nije uspeo u svom skrivenom, agresivnom i
neprijateljskom planu protiv članova drugih nacija koje žive u Srbiji.
Nije sproveo „mehanizam“ koji bi, na primer, prisilio albanske žene
da izvrše abortus kada to ne žele, što su neki od poslanika zahtevali.

321

[Tekstovi 1977-2002]

Dan kada će srpske i albanske žene pronaći zakonske načine da steknu
potpunu kontrolu nad svojim telima, biće, svakako, veoma loš dan
za takozvane prave Srbe kao i za njihovu nacionalističku politiku
zloupotrebe ženskih tela.

Sve ove društvene i političke, javne i privatne nacionalističke
permutacije su isprovocirane, proizvedene i instrumentalizovane
u svrhu nacionalističke autokratske konstrukcije srpskog ruralnog/
militantnog/patrijarhalnog mentaliteta, ličnog identiteta i formacije
roda. Iako je, kao što sam pomenula, konfuzija između javne i
privatne sfere nametnuta projektom prekida s prethodnim druš-
tvenim poretkom i njegovog odbacivanja, dihotomija između
javnog i privatnog je i dalje u velikoj meri kontrolisana. Zaista, ova
dihotomija je bila još važnija počevši od 1987. godine, kao dominatna
vodeća struktura u rodnim odnosima i kao vitalni preduslov koji
naglašava permutacije sistema. Javna sfera je glavna vertikala Velike
Istorije, Muškosti, Nacije, države i svetske politike, to je poredak
despotske maskuline moći sa misterioznim, tihim i nevidljivim
Velikim Gospodarom/Vođom kao svemoćnim Velikim Spasiteljem/
Ocem/Skrbnikom /Kontrolorom potpuno potčinjene ženske Nacije.
Na tom nivou, svi su podjednako nemoćni osim onih koji pripadaju
Gospodarevoj i Gospodaričinoj sviti, ali su oni, zbog svega toga,
ekstremno potrošna, nesigurna i ugrožena vrsta. Oni su tu da služe
dok su njihove usluge potrebne, a kada potreba za njihovim uslugama
nestane, i oni nestaju u tišini kao što se i očekuje od pokornih,
diskretnih i poslušnih slugu.

Privatna sfera se, s druge strane, odnosi na nivo trivijalne hori-
zontalnosti, svakodnevnog života i realnog postojanja, destruktivnih
i neslavnih promena, sloma institucija kao i prethodnih zakonskih,
i nansijskih, društvenih, zdravstvenih i obrazovnih sistema i
struktura potpore, kao i umnožavanja ad hoc kriminalnih oblika

322

[Žarana Papić]

kontrole nad ljudskim životima i svojinom. Ovde se takođe mora
govoriti o preplavljivanju srpskih gradova izbeglicama, haosu koji
su proizveli nacionalistički ratovi, stalnoj promeni neposrednih
uslova preživljavanja, stresu koji trpi porodica i druge neformalne
strategije i mreže, smanjenju i minimizovanju potreba i survavanju
standarda življenja koji prate rasprostranjene nestašice osnovnih
roba uključujući i lekove, što dovodi do ubrzanog propadanja urbane
populacije, a otuda i srednje klase. Te su okolnosti povećale nivo stresa
u porodicama i ličnim odnosima i indukovale odlaganje krupnijih
potreba u interesu zadovoljavanja neodložnih nižih potreba.

Specii čnije: 50 do 70 procenata srpske populacije sada živi ispod
linije siromaštva; siva ekonomija čini 40% registrovanih društvenih
prihoda; 75% ispitanika kaže da se njihov životni standard pogoršao;
16% domaćinstava u Beogradu je primilo izbeglice; 20% porodica
pozajmljuje novac da bi preživelo; 33% domaćinstava je dobilo
pomoć u robi (osnovne namirnice i sredstva za održavanje lične
higijene) od porodice i prijatelja; 62% porodica bilo je suočeno s
do pet stresnih događaja, 10% od šest do deset stresnih događaja, a
samo 6,4 procenta nije bilo izloženo nikakvim stresnim događajima
(preostalih 21,6 nije odgovorilo); 66% porodica u Beogradu je
pretrpelo psihološko-interakcijski stres, koji, u kombinaciji sa
mnogobrojnim egzistencijalnim stresovima, vodi mnogo složenijim
porodičnim i ličnim nemirima, a ne iznađuje ni činjenica da su
nezaposleni bili najviše pogođeni različitim vrstama stresa.21 Ovi

21 Ove podaci su bazirani na opštim statističkim podacima i na „Sociological Investigation of
New Characteristics in Serbian Society at the Beginning of the Nineties“, sprovedenom 1994.
godine u Beogradu i u dvanaest gradova u unutrašnjosti, izveštaj je objavljen u Bolčić, Tegobe
prelaza. Krajem 1993. godine, u Srbiji je bilo registrovano oko 590 000 izbeglica, a bilo je
verovatno još oko 150 000 neregistrovanih. Posle maja 1995. godine, još 200 000 izbeglica
je došlo u Srbiju. 95 procenata se uselilo u stanove porodice i prijatelja. 84 procenta odraslih
izbeglica činile su žene; nav. u Marina Blagojević „Svakodnevica iz ženske perspektive:
samožrtvovanje i beg u privatnost“, u Silvano Bolčić (ur.), Društvene promene i svakodnevni
život: Srbija početkom devedesetih (Beograd: Institut za sociološka istraživanja Filozofskog

323

[Tekstovi 1977-2002]

podaci jasno pokazuju poražavajuće učinke Miloševićeve javne,
nacionalne i državne politike na svakodnevne živote i egzistenciju
srpskog naroda, svakako na uništenje i raspad društva, ekonomije i
države. Oni potvrđuju tezu o „opštem haosu i društvenoj pometnji
u Srbiji“,22 i pokazuju društvene, političke, javne i privatne učinke na
ljude.

Ono što odlikuje rodne odnose i pozicije žena u takvoj globalnoj
situaciji osiromašenja je, kao što bi se i očekivalo, intenziviranje
rodne dihotomije i nacionalističko restrukturiranje patrijarhata,
„naturalizacija“ žena kao odgajiteljki za potebe Nacije i ideologizacija
ženskosti u Srbiji. Ekstremna društvena i ekonomska kriza u Srbiji
rezultirala je pogoršanjem društvenog položaja žena u javnoj sferi
(gde su čitave industrije, naročito one čiji su temelj bile žene, ili
sasekle svoju proizvodnju ili prestale sa radom) i ograničenjem
ustanova za brigu o deci i pogoršanjem porodične infrastrukture.

Nacionalističko oživljavanje patrijarhalne tradicije prizvalo je,
ojačalo i formiralo „nov“ srpski nacionalistički patrijarhat, obeležen
odlikama Miloševićeve vladavine. Moglo bi se čak reći i da je srpski
nacionalistički patrijarhat u izvesnoj meri kontradiktoran sam
sebi, budući da je Milošević despotski potčinio sve pripadnike ove
„ženske“ Nacije. Tačnije, on je od samog početka konstantno politički
obespravljivao sve političke institucije, pa tako i sve muškarce (osim
sebe samog) da bi isključio bilo kakvo nadmetanje „jednakih“. S
druge strane, nestabilne društvene okolnosti i ekstremno teški uslovi
života u Srbiji, pokrenuli su ogromnu žensku energiju posvećenu
pukom preživljavanju, koja postaje hiperintenzivan oblik njihovog
potčinjenog osnaživanja u vitalnom prilagođavanju na doba krize,
rata i nasilja. Nesigurnost u produkciji i reprodukciji života i

fakulteta, 1995).

22 Milić, „Social Desintegration“, str. 471.

324

[Žarana Papić]

svakodnevnog postojanja, beskrajna potrošnja vremena i energije
i povratak na stare tehnologije rada u domaćinstvu, osnažili su
žensko patrijarhalno samoporicanje i usmerenost na druge i njihove
potrebe, ali su im, u isto vreme, dali novu moć i kontrolu nad
drugima, budući da su od njih zavisili tokom krize, što je proizvelo
nekakav vid „samožrtvujućeg mikromatrijarhata“.23 Aktivirajući
svoje „prirodne“ potencijale za preživljavanje, žene u Srbiji su, u
stvari, ponele najveći deo tereta tokom društvene i ekonomske krize
u periodu sankcija Ujedinjenih nacija i stoga su, voljno ili ne, zapravo
odigrale ulogu Miloševićevih najvernijih saveznica. Uspeh njegove
despotske harizme delimično počiva u činjenici da su neke žene
od samog početka bile njegove verne obožavateljke. Većinu žena u
Srbiji „zaveo“ je Jedan Muškarac, kao despotski patrijarh, te su se
one dobrovoljno prepustile „sudbini“ koju im je propisao nacionalni
program.

Praznina građanskog neprekidno se punila obespravljujućom
hegemonijom kolektivne nacionalističke homogenizacije, konstan-
tnim životom u kriznim uslovima, uslovima rata-u-blizini, uništa-
vanjem društva u Srbiji, autokratskim strukturama moći jednog
čoveka koji je obespravio sve političke institucije i snage, a potpuno
mitologizovano investiranje u Veliku Istoriju i Veliku Žrtvu dovelo je
do nastanka specii čne rodne dinamike na koju se nije moglo gledati
kao na jednodimenzionalnu represiju koju muškarci sprovode nad
ženama, već kao na znatno složeniju dinamiku. To je donekle samo
sebi kontradiktorno i u značajnoj se meri razlikuje na javnom i na
privatnom nivou, kao i na nivou praksi i na nivou diskursa. Na
javnom nivou, kako u praksi tako i u dominatnim nacionalističkim
diskursima žene su zakonski, ekonomski i institucionalno gotovo u
potpunosti obespravljene.

23 Blagojević, Svakodnevica iz ženske perspektive: samožrtvovanje i beg u privatnost”, str.
183.

325

[Tekstovi 1977-2002]

Ali, u suprotnosti s onim što bi hteli da misle i kažu, ni muškarci
nemaju moć na javnom nivou. Oni su dominatni samo na nivou
manifestnog ideološkog nacionalističkog diskursa, kao vladajući,
militantni i herojski rod-činilac, zato što su ih Miloševićeva despotska
destrukcija i raspad društvenog/građanskog i institucionalnog/
političkog tkiva obespravili gotovo u istoj meri kao i žene. Oni
su investirali, delegirali i preneli sve aspekte svoje javne moći na
Jednog Muškarca. On je Gospodar svih njih, i čak se i ne pretvara
da je voljan da to deli s bilo kim, čak ni sa svojim bliskim i vernim
„saradnicima“.24 Miloševićeva isključiva maskulinizovana moć
oduzima muškost svim drugim muškarcima; kako ekonomsku, tako
i političku. Srpskim muškarcima je Milošević, dakle, zapravo oduzeo
moć, budući da oni ne igraju nikakvu ulogu u bilo kakvoj važnoj
odluci koja se tiče države.25

Strukturna demaskulinizacija muške moći na javnom nivou
čini dinamiku rodne moći na privatnom nivou još manje
jednodimenzionalnom. Oduzimanje moći muškarcima čini ih u
privatnoj sferi još nemoćnijim nego ranije. Distribucija moći na
nivou privatnog, svakodnevnog života izgubila je svoj tradicionalni
dihotomni karakter, zato što se muška struktura moći u svakodnev-
nom životu pogoršala i zato što su se gotovo sva sredstva njihove
privatne moći nad ženama raspala, osim dominatnog ideološkog
diskursa. Ranije pomenuto istraživanje, pokazalo je da je u privatnoj
sferi rodna dihotomija u strukturi ženske i muške svakodnevice u
poređenju sa vertikalnom-hijerarhijskom rodnom distancom na

24 Kontradiktorna i kontroverzna moć jedne žene, Mirjane Marković, u tom je smislu mnogo
manje misteriozna, budući da je ona ta jedna žena koju je on izabrao, te je stoga obožavana i
zaštićena njegovom misterioznom moći.

25 Dobar primer kukavičkog potčinjavanja nudi Zoran Lilić, zvanični predsednik Savezne
Republike Jugoslavije u periodu od 1993. do 1996. godine, koji je, kao bivši maneken, služio
kao savršena marioneta u funkciji nominalnog šefa države. U poređenju sa Miloševićevim
sistemom „jedan čovek jedan glas“, čak i autokratski Titov režim deluje prilično „demokratski“
u svom višeslojnom sistemu decentralizovanog posredovanja države i partijske strukture moći.

326

[Žarana Papić]

javnom nivou, izjednačenija nego ikad. Dualizam među rodovima
je smanjen u značajnoj meri. Međuzavisnost, solidarnost, obostrano
uvažavanje, briga za porodicu uočeni su u odgovorima ispitanika iz
istraživanja koje je sprovela Marina Blagojević.26 U tom kontekstu,
rodne granice su postale manje vidljive a opseg prelaska tih granica
se u svakodnevnom životu opipljivo povećao; muškarcima je bio
izazov da se tome prila-gode, a povećan stepen nasilja nad ženama
je, naravno, alarmatna posledica teškoće koje proživljavaju neki
muškarci u prilagođavanju na promene i manje vidljive rodne
granice, što rezultira onim što se može okarakterisati, u njihovim
očima, kao neželjeni rodni egalitarizam. Ovaj rodni egalitarizam je,
zapravo, rezultat jedne druge jednakosti – jednake obespravljenosti
u despotizmu.

Uz to, postoji još jedan faktor koji, prema mom mišljenju, suštinski
doprinosi psihološkom ili privatnom slabljenju moći muškaraca.
Reč je o činjenici da je, uprkos tome što je diskurs u Srbiji svih ovih
godina ličio na ratnički, nedostajao vezivni element za individualno-
kolektivno konstruisanje ratničkog maskuliniteta zbog toga što rat
nije bio na njenoj teritoriji i nije doveo do potpune militarizacije
društva i nastanka nove „klase“ militantnih muškaraca: zemlja
„zvanično“ nije bila u ratu, „dobrovoljci“ nisu bili heroji u javnosti
već su ostali nepriznati entuzijasti, patriote, ubice, pljačkaši, dok je,
s druge strane, na hiljade mladih muškaraca bežalo od mobilizacije,
skrivajući se (uglavnom uz pomoć žena) ili napuštajući zemlju.

S obzirom na to da su imale mnogo veća znanja iz područja
svakodnevnih strategija privatnog preživljavanja, žene su zapravo
koristile veoma patrijarhalne stereotipe o ženama kao „proizvo-
đačicama“ života da bi uspostavile određeni „mikromatrijarhat“ kao

26 Blagojević, „Svakodnevica iz ženske perspektive: samožrtvovanje i beg u privatnost“, str.
196-200.

327

[Tekstovi 1977-2002]

sredstvo jačanja svoje privatne prevlasti nad decom i muškarcima;
taj sindrom je nadišao „kriptomatrijarhalni“ sindrom o kojem
govori Andrej Simić u drugom poglavlju,✳ kao o osnaživanju žena
u odnosu prema sopstvenim muževima. U međuvremenu, javno
slavljenje moći muškaraca lišilo ih je prethodnih ekonomskih,
javnih i profesionalnih sredstava kontrole nad ženama. Žene su na
taj način postale mnogo moćnije privatno, postajući istovremeno sve
potčinjenije ideološki.

Prema tome, ukoliko bismo uporedili „beg u privatnost“ srpskih
žena, fenomen vidljiv u svim postkomunističkim zemljama, ne bih
rekla da je u slučaju Srbije njihov „beg“ uopšte beg. U vremenima
ekstremne egzistencijalne nesigurnosti, ženama je ponuđen samo
jedan izbor: tradicionalna ženska strategija jačanja sopstvne pozicije
upravo uklapanjem u „najprirodnija“ patrijarhalna očekivanja,
naime, samožrtvovanjem. Kao i mnogo puta ranije, žene su pri-
hvatile ulogu koja im je nesrećno ponuđena, da „spasu naciju“
omogućavajući svojim porodicama da prežive. U vremenima krize,
zajedno s muškarcima, žene se vraćaju privatnosti, da bi zadržale
jedno jedino područje preživljavanja koje im je ostavljeno u
vremenima sistematskih udaraca na život, vlasništvo i bezbednost,
restrukturirajući svoj sopstveni život i zdravlje, kao i zdravlje i
živote članova svojih porodica. Osnaživanje žena u sferi privatnog
u ovom procesu po sebi predstavlja postignuće koje je imalo
visoku cenu, i više od toga, ono je u stvari pomoglo preživljavanje
despotskog, nacionalističkog političkog sistema koji je prouzrokovao
i isprovocirao samu krizu koju pokušavaju da prežive. U smislu
celokupne nesigurnosti i nepredvidivosti (čak i posle mirovnog
sporazuma) društvene i političke situacije u Srbiji, ne može se

✳ Andrei Simić „Machismo and Cryptomatriarchy: Power, Af ect, and Authority in the
Traditional Yugoslav Family“, u Sabrina Ramet (ed.), Gender Politics in the Western Balkans,
Pennsylvania: Pennsylvania State University Press, 1999: 11-30. (Prim. ur.)

328

[Žarana Papić]

pronaći čak ni mogućnost nade za budućnost. Niko se ne može nadati
trajnim postignućima za žene u njihovom sadašnjem, ograničenom,
privremenom i duboko kontradiktornom privatnom osnaživanju.

Prevod s engleskog: Tatjana Popović

329

Rat na Kosovu, feministička
politika i fašizam u Srbiji✳

Polazeći od teze da je društvo doživelo višestruke

strukturne mutacije, Žarana Papić se 1999. godine osvrće

na društvene i političke procese koje tumači kao konačni

čin „fašizacije“ srpskog društva, otvarajući time prostor za

različite kritike i nesuglasja. Taj konačni čin se, kako ističe, ne

ogl eda jedino u samom procesu etničkog čišćenja na Kosovu,

„mestu rođenja“ rata u bivšoj Jugoslaviji, nego i u različitim

oblicima isključenja svih nacionalnih/etničkih Drugih – što

će postati jedan od ključnih pojmova srpske teorijske misli

krajem devedesetih godina XX veka. Od samih početaka

svog teorijskog angažmana, Žarana Papić je kritički pisala

o pojmu i načinima proizvodnje/stvaranja/konstituisanja

normalnosti. Međutim, taj pojam u ovom tekstu potpuno

se značenjski transformiše, postavši deo sintagme „nova

kultura normalnosti“. Od kritike buržoaskih vrednosti u

tobože egalitarnom socijalističkom društvu koje normalizuje

patrijarhat, normalnost će se ovde pretvoriti u „konsenzus o

fašističkoj politici“. Tom konačnom vidu političke mutacije

društva, prema Žarani Papić, bile su u stanju da se usprotive

jedino feminističke, antimilitarističke grupe. Ovaj tekst će

2003. godine biti ponovo objavljen na engleskom jeziku, ali

ovoga puta pod još sugestivnijim naslovom koji direktno

asocira na rad „Žena u crnom“ („Bosanke, Albanke i Romkinje

su naše sestre: feministička politika u Srbiji“).

✳ „Rat na Kosovu, feministička politika i fašizam u Srbiji“, Žene za mir, Beograd, 1999, str. 341-
348. Ovaj tekst je objavljen u prevodu na albanski („Lut a ne Kosove, politikat feministe dhe
fashizmi ne Serbi“), engleski („Kosovo War, Feminists and Fascism in Serbia“) i islandski jezik
(„Kososvostríð, femínistar og fasisimi í Serbíu“).

330

[Žarana Papić]

Kriza na Kosovu je u srcu desetogodišnje ratne drame pokojne
zemlje koja se zvala Jugoslavija. Simboličan znak veoma površnog
(ne)razumevanja sudbine mrtve zemlje je (za one koji se još
uvek sećaju) danas bolno vidljiva u naslovima na CNN-u: „Rat u
Jugoslaviji“.

O kojoj to Yugoslavia svet danas govori? Trik sa ljudskim
pamćenjem i amnezijom je možda nenameran, ali ne manje zavodljiv.
„Jugoslavija“ o kojoj danas govori CNN je upravo „fantomska
Jugoslavija“ za koju bi Milošević želeo da je prihvatimo zdravo za
gotovo, kao da je još uvek živa i zdrava. „Jugoslavija“ više ne postoji.
Srbija i Crna Gora su se 1992. godine samoproglasile za Saveznu
Republiku Jugoslaviju, ali ih Ujedinjene nacije nikada nisu priznale.
Miloševićeva srbocentrična težnja da bude jedini pravi „naslednik“
bivše Jugoslavije je još uvek neostvarena, kako je njeno mesto u
Ujedinjenim nacijama i dalje prazno.

Štaviše, rat na Kosovu uopšte nije rat samoproglašene Savezne
Republike Jugoslavije, nego rat samo Miloševićeve Srbije. Crna
Gora je, u ironičnom smislu, dvostruka kolateralna civilna žrtva:
Miloševićog sistema moći koji je drži u statusu marionetske
republike, i NATO-a koji bombarduje vojne snage pod kontrolom
Miloševića u Crnoj Gori.

Serija ratova u bivšoj Jugoslaviji je praktično počela kada je
Milošević, po svom preuzimanju Komunističke partije Srbije u
staljinističkom stilu 1987. godine, odlučio da izgradi svoj sistem
moći na makijavelijanskoj mutacionoj dinamici komunističkog
totalitarnog principa „klasne borbe“, u još smrtonosniji prinicip
„etničke borbe“, zasnivajući je na društvenoj snazi proizvodnje-
stvarnosti-i-moći: hraniti antagonizme među ljudima – beskrajne
nizove antagonizama između Srba, Hrvata, Slovenaca, Bosanaca

331

[Tekstovi 1977-2002]

– kulturne, istorijske, etničke, nacionalne i rasne antagonizme; i
u isto vreme, bestidno tvrditi da je on jedini „istinski“ branilac
„jugoslovenske ideje“. To se predstavlja kao ne-ideologija, kao
„prirodno stanje stvari“, sušta/istinita stvarnost koja prethodi bilo
kom društvenom činu predstavljanja. Njegov ideološki sadržaj je
veoma dobro sakriven pošto nije prikazan kao „borba ideja“, ali
umesto toga ideje postaju Krv, Koža, Geni, itd. Ideologija pred-
društvenosti Nacije proizvodi, prema tome, čak još totalitarniji
„Režim Tela“: politika isključenja vodi nihilizaciji Drugog – ratu,
raseljenosti, uništenju i smrti Drugog Tela.

Štaviše, princip „etničke borbe“ je baziran na politički i kulturno
konstruisanom rasističkom antagonizmu. Da, prvo rasističkom jer
„rasa/etnička pripadnost/nacionalnost“ danas zapravo predstavlja
političku kategoriju – instrument „dei nitivnog Drugog“ sa kojim
dalji život nije moguć. Zato je Kosovo u srcu desetogodišnje ratne
drame pokojne zemlje koja se zvala Jugoslavija. Sudbina bivše
Jugoslavije je bila usmerena na seriju ratova kada je Milošević počeo
da hrani i usmerava mržnju Srba prema Albancima kao „legitimno“
osećanje, pa čak i kao „osnovni“ deo srpskog nacionalnog identiteta.
Kada je ova velika i neporeciva mržnja (pošto Srbi i Albanci nisu
iste „rase“) puštena sa lanca, serija manjih mržnji je bila neizbežna
i na taj način su omogućeni ratovi u Sloveniji, Hrvatskoj i Bosni i
Hercegovini. Sada je krug zločina došao na svoju početnu poziciju.

Serija ratova u bivšoj Jugoslaviji je serija kulturno, politički i
vojno prozvedenih mržnji. Miloševićev sistem moći se zasniva na
proizvodnji, transformaciji i upravljanju mržnjama, radi samih sebe,
i to pre svega među muškarcima. Preciznije rečeno, ratovi u bivšoj
Jugoslaviji su serija „slomljenih bratstava“ osuđenih na propast,
neuspešnih i smrtonosno osvetničkih. Titova Jugoslavija je polagala
sve nade u multinacionalnu, multietničku i multikonfesionalnu

332

[Žarana Papić]

vitalnost federacije na jednom eksluzivnom muško-dominirajućem
principu identitet/razlika pod sloganom: „Bratstvo i jedinstvo“.

Posle više od jedne decenije „bratskog ubijanja i razjedinjavanja“,
danas je više nego očigledno da su bivša jugoslovenska „braća“
bila najlakši mamac i najei kasnije oruđe za uništavačku politiku
„etničke borbe“. Hrabreći profašistički nacionalizam, Milošević je
(zlo)upotrebio srpsku „traumu“ pod Titom (i tragičnu sudbinu Srba
tokom Drugog svetskog rata) i iskoristio je kao najsmrtonosnije
oruđe protiv svih drugih nacija. Umesto laganog demokratskog
oslobađanja Srba od iluzije Šangri La ideološkog bratstva i jedinstva,
i naročito od njihove istorijske hegemonijske pozicije i disperzivne
lokacije, njihovo buđenje je bilo kao iz „nekontrolisanog“ kulturnog
delirium tremens-a: posle 1987. godine Srbi nisu znali tačno ko su,
ali su bili potpuno spremni da to otkriju mrzeći druge, ili bivajući
hladno nezainteresovani za njihovu sudbinu. Poslednja decenija pa
(čak i ranije) u Srbiji bi mogla biti dei nisana kao specii čna istorijiska
procesualnost, kao „tranzicija“ od projugoslovenskog komunizma u
politički autističan, agresivan, profašistički kolektivizam.

To je razlog zbog čega, između ostalog, nikada nije bilo značajnije
demokratske alternative Miloševićevoj politici rata zasnovanoj na
„etničkoj borbi“ protiv svih. Čak i takozvane opozicione „vođe“
nisu mogle da se uzdrže i da ne učestvuju, svako prema svojim
sposobnostima, u ovoj igri ,,meni-ne-smeta-ako-ste-očišćeni“. Jedini
politički subjekti u Srbiji koji su se usudili da upute izazov toj
smrtonosnoj igri, od početka ratova 1991. godine, bile su neke
(sada veoma marginalizovane) političarke i određene feminističke i
pacii stičke grupe. Žene u crnom iz Beograda su bile jedine koje su,
još od 1991. godine, podigle glas protiv nove kulture normalnosti
– ignorisanja, distanciranja, nestajanja i elimisanja Drugog sa
mržnjom. One su bile jedine kojima je bilo dovoljno stalo i koje su

333

[Tekstovi 1977-2002]

se očajnički protivile muškoj politici mržnje bivše „braće“ govoreći:
„Bosanke, Albanke i Romkinje su naše sestre“.

Sada, kako je serija ratova od 1991. godine došla na Kosovo, na
svoje pravo mesto „rođenja“, profašistička kolektivizacija Srba pod
NATO bombama postala je opšti fenomen, dosežući svoj cilj više
nego ikada ranije, čak i među prethodno deklarisanim demokratama,
antinacionalistima ili pacii stima, i tako učinila da ravnodušnost
prema uništenju Drugog postane najdominantnija politička,
kulturna, javna i privatna činjenica stvarnosti današnje Srbije. Novi
Zakon o ratnom stanju, pod krilaticom ,,srećan-sam-što-progonim-
izdajnike”, na brzinu uveden da bi se osiguralo da će se strah u
potpunosti interiorizovati i da će paralizovati bilo koji značajan otpor
krajnjem činu fašizacije celokupnog javnog/privatnog života u Srbiji,
mediji su iskoristili da bi legitimizovali ne samo poricanje etničkog
čišćenja na Kosovu, nego da bi nametnuli eksplicitni „tabu“ čak i na
pamćenje u tišini, da i ne govorimo o otvorenom govoru o tome da
su Albanci, punopravni građani SRJ, brutalno čišćeni sa Kosova. A
zavodljivi srpski narcizam o tome kako su (konačno) žrtva NATO
bombardovanja, pokazuje, nikad jasnije, pravo lice svih prethodnih
ratova, lice rata na Kosovu i ono što je politički i istorijski postalo od
Srbije danas.

Faze u dugom procesu fašizacije simboličkog i materijalnog
društvenog sveta u Miloševićevoj Srbiji bi se mogle dei nisati kao
serija višestrukih strukturnih mutacija: od državnog socijalizma do
državnog nacionalizma; od državnog nacionalizma do mai jaškog
etatizma, od mai jaškog etatizma do orijentalnog despotizma; od
orijentalnog despotizma do fašizovane tiranije. Neizbežno, ovi
procesi su se odigravali na četri nivoa identiteta: na nivou samo-
identita, građanskog/urbanog identiteta, rodnog identiteta i iden-
titeta Drugog. Sva četri nivoa identiteta su bila pod ekstremnom

334

[Žarana Papić]

pometnjom, pod sistematično nasilnom i (samo naizgled) haotičnom
i nekontrolisanom varvarizacijom unutrašnjeg/spoljnog, javnog/
privatnog kulturnog modela.

Ova sistematska proizvodnja ,,neizbežnog varvarizima“ pokazuje
do koje mere su ratovi u bivšoj Jugoslaviji bili rezultat sistematske
simboličke proizvodnje nasilne reprezentacije/naracije pre i tokom
faktičkog naslja. Društveni svet u Srbiji je bio sistematski konstru-
isan kao diskurs isključivanja Drugosti: eksteriorizacijom Drugog,
brisanjem empatije, poricanjem tolerancije, amnezijom istorije
suživota. Da bi bila efektivna, ova opšta praksa negacije Drugosti i
naposletku tolerisano uništenje Drugog tela se moralo pripremati
sistematičnom (diskurzivnom, simboličkom, ikoničkom, itd.) kultur-
nom produkcijom raznih nivoa stvarnosti iz kojih bi konsenzus o
fašističkoj politici nastajao kao specii čna „kultura normaliteta“. U
Srbiji su, neke od efektivnih karakteristika ove fašističke kulture
normaliteta legitimizovane kroz dominantni politički/kulturni
diskurs sve od 1988:

- svi Drugi su imenovani kao „nemogući”: sumnjivi, izdajnički,
u zaveri protiv „Srpstva“, ili kao sama negacija ljudskosti, kao
nevredna životinja, automatski i poslušni kolektivni agent, itd.

- društveni svet je prošao kroz sistematsku transgresiju „civili-
zovanih“ tabua i njihove radikalne inverzije (koju su proizvodili
mediji) u tabue protiv Drugosti – protiv mira i tolerancije, protiv
kontakta sa Drugim Telom, protiv empatije, međusobnih veza,
multietničkih prijateljstava; mešanih sused-stava, međuetničkih
brakova, individualnih emocija, itd.

- depersonalizacija društvenog života, nasilni kolektivitet Nacije,
teritorije, porekla, tradicije, kulture, itd.

335

[Tekstovi 1977-2002]

- žene kao nereprezentativni Drugi u sopstvenoj naciji, i repre-
zentativni Drugi i meta nasilja neprijateljske nacije (hiperseksu-
alizacija druge nacije; demaskulinizacija „ratničkog“ muškog tela
kao poslušnog sluge, itd.).

Do koje mere je profašistička kulturna, politička i psihološka
(javna i privatna) état d’esprit dominirala u političkom životu Srbije
tokom više od jedne decenije, pokazuje jedan kratki dokument
naslovljen „Priznajem“, koji su zajednički sastavile aktivistkinje
Centra za kulturnu dekontaminaciju i „Žena u Crnom“ iz Beograda,
u oktobru 1998. godine, povodom sedme godine antiratne aktivnosti
„Žena u crnom“.

Žene u crnom protiv rata, Beograd
Sedam godina Žena u crnom – i dalje smo na ulicama

9. oktobar 1991. – 9. oktobar 1998. Trg Republike (18:30-19:30)

PRIZNAJEM
- svoju dugogodišnju antiratnu aktivnost

- da se nisam složila sa višestrukim mlaćenjem ljudi drugih naroda
i nacionalnosti, političkih uverenja, veroispovesti, rasa, seksualne
orijentacije

- da sam izostala sa svečanog čina bacanja cveća na tenkove za
Vukovar 1991. godine, i za Prištinu 1998.

- da sam se suprotstavila politici represije, aparthejda i rata srpskog
režima protiv albanskog stanovništva na Kosovu

- da sam hranila žene i decu u izbegličkim kampovima, školama,
crkvama, džamijama...

336

[Žarana Papić]

- da sam slala pakete za žene i muškarce u podrumima u
okupiranom Sarajevu 1993, 1994, 1995...

- da sam sve vreme rata prelazila zidove balkanskih etnodržava jer
je solidarnost politika koja me interesuje

- da sam demokratiju shvatila i kao podršku antiratnim aktivist-
kinjama/prijateljicama/sestrama Albankama, Muslimankama,
Hrvaticama, Romkinjama, apatritkinjama

- da sam permanentno dovodila u pitanje prvo krvoloke iz države
u kojoj živim, a onda one druge jer to smatram odgovornim
političkim ponašanjem jedne građanke

- da sam kroz sva godišnja doba zahtevala da se prestane sa klanjem,
rušenjem, etničkim čišćenjem, proganjanjem, raseljavanjem, silo-
vanjem – da sam brinula za druge dok su patrioti brinuli za sebe

9. oktobra 1998. godine u 18:30h potpisivaćemo se na Trgu
Republike da bismo obelodanile naš antiratni nenasilni otpor.

Sve smo mi žene u crnom!

I sam ovaj dokument, u obliku neuobičajene javno/privatne
naracije, svedoči o složenoj interakciji kontinuiteta kulture nasilja
nad Drugim u Srbiji, i o neophodnosti vanredne etičke mobilizacije
pojedinaca i političkih subjekata. Ekskluzivnost ovog dokumenta
leži u njegovoj „diskurzivnoj usamljenosti“. On predstavlja jednu
od retkih javnih izjava koja se suprotstavlja kulturi isključivanja.
Štaviše, ovaj dokument transparentno pokazuje da je dominantni
tabu u političkom/društvenom životu Srbije, već godinama, tabu
poštovanja Drugog: „vrlina“ je isključenje, a „zločin“ je uključenje

337

[Tekstovi 1977-2002]

Drugog. Njegova diskurzivna usamljenost pokazuje skriveni efekat
tolerisanog nasilja nad Drugim, i ističe nevidljivost destrukcije
ličnog i društvenog tkiva u Srbiji.

Zato, izraz „Priznajem“ u dokumentu „Žena u crnom“ označava
fundamentalnu inverziju dominantnih profašističkih kodova, i
istovremeno artikulaciju političkog senzibiliteta kojim se zahteva
individualna odgovornost i javno protivljenje. On nam pokazuje kako
se osnovno preplitanje ličnog i političkog/istorijskog u traumatičnim
vremenima može pretvoriti u artikulisano feminističko političko
delovanje, prilično marginalno, ali snažnog simboličkog potencijala.
On nas čini svesnima da u trenucima kada kultura nasilja i isključenja
postaje „legitimna naracija“, postoji izuzetna potreba za etičkom
mobilizacijom subjekta, za stalnim promišljanjem sebe i govorom u
svoje ime.

Drugi dokument, koji je sastavio Autonomni ženski centar protiv
seksualnog nasilja u toku NATO bombardovanja SRJ, predstavlja još
jedan primer feminističkog otpora unutrašnjem procesu fašizacije,
koji se ogledao u suprostavljanju „novom“ zaboravu Drugog i
indiferentnosti prema sudbini kosovskih Albanaca, „narcističkoj
homogenizaciji“ mnogih Srba pod NATO bombama, poricanju
organizovanih zločina nad kosovskim Albancima pre i u toku
NATO bombardovanja, i konačnoj dominaciji vandalske kulture
koja je agresivna prema svemu što se shvata kao strano, Zapadno,
nepravoslavno, nesrpsko, mešano, građansko, civilno, itd. Ali, iznad
svega, ovaj dokument ne svedoči samo o političkim i psihološkim
efektima NATO bombardovanja, već mnogo više o realnosti pod
ratnim stanjem koje je uvedeno čim je bombardovanje počelo kao
izraz strukturnog državnog nasilja koje treba da parališe svaki otpor
politici etničkog čišćenja.

338

[Žarana Papić]

Autonomni ženski centar protiv seksualnog nasilja
Izveštaj o radu od 25. marta – 24. aprila 1999. godine.

Aktivna telefonska podrška u prevazilaženju straha

Nakon prvih bombi, 24. marta 1999, u zemlji je objavljeno
ratno stanje. Strah je preko noći postao činjenica svakodnevice.
Aktivistkinje Ženskog centra su odlučile da počnu da pozivaju
žene da ih pitaju kako su, da im daju prostor za prevazilaženje
strahova. Do tada, već šest godina, Ženski centar je radio u skladu
s etičkim principom da svoju podršku daje ženama kada one zovu i
kada one dođu da traže podršku. Strah je pomerio granice ličnog i
javnog i tako su pomereni i naši principi rada. Svaka žena je postala
moguća klijentkinja, makar na trenutak. Povezivanje, telefoniranje,
razgovaranje je postalo legitimna aktivnost. Još jednom, vrednost
ženske solidarnosti i inicijative koje iz nje proizlaze inspirisale su
mnoge žene. Tako je nastala aktivna telefonska podrška ženama u
prevazilaženju straha nastalog u ratnom stanju.

Aktivno telefonsko savetovanje

U prvih mesec dana pet aktivistkinja za podršku ženama je 25
radnih dana obavljalo savetovanja na telefonu. Od samog početka
rad na telefonu je organizovan na osnovu feminističkih principa
psihološkog savetovanja kao i iskustava rada sa strahovima u ratu
psihološkinja iz Bosne i Hercegovine, iz ženske organizacije „Medica
Zenica“.

Telefonsko pozivanje je nastalo iz više razloga: jer se žene u ratnim
stanjima manje kreću, jer su sigurnije u svojoj kući, jer telefonski
račun ide na račun Ženskog centra, jer je koncentracija s obe strane
telefona intenzivnija.

339

[Tekstovi 1977-2002]

Dokumentovanje osećanja straha

Autonomni ženski centar, od svog osnivanja 1993. godine,
veruje u antiratnu i antimilitarističku politiku, kao i u podsticanje
solidarnosti prema ženama s one strane linije fronta. U trenutnoj
ratnoj situaciji Ženski centar beleži osećanja žena od straha od
NATO bombardovanja i čitave ratne situacije, kao i osećanja žena
iz Prištine, i sa Kosova, koje prolaze kroz posebne procese straha i
terora.

Beleženje poziva

U prvih 25 radnih dana Ženski centar je imao 378 telefonskih
savetovanja sa ženama iz 34 grada. Statistike pokazuju da su 232
razgovora obavljena sa ženama iz Beograda, a ostali sa ženama iz
drugih gradova, uključujući Vojvodinu, Sandžak, Crnu Goru i
Kosovo. Od svih razgovora, 87% poziva je krenulo iz Ženskog centra.

Beleženje izkaza o strahu

Beleženi su iskazi o svim oblicima strahovanja i načina na koji
se strah ispoljava... u telu, u snovima, u ponašanju, u mislima... Iz
iskaza se vidi da se život svake žene promenio, dalje, da se emotivna
stanja jako često menjaju, da preovlađuje očajanje i neraspoloženost,
kao i neprekidna izdržljivost i sposobnost navikavanja na oskudne
uslove. „Uplašena sam strašno“, „plaši me noć“, „bojim se da izađem
daleko“, „ne izlazim napolje“, „spavam kod drugarice“, „ne mogu
da se koncentrišem“, „osetljiva sam na zvuke, na svaki reagujem“,
„imam strah od mobilizacije zbog svog brata“, „kad počne da svira
sirena, onda mi je muka“, „oslabila sam, psihički sam pukla“, „svaku
noć sam u skloništu, grozno sam“, „kad vidim vojsku, pijem pilule“,
,,ispala sam iz koloseka, sve mi se poremetilo“, „zabrinuta sam za

340

[Žarana Papić]

budućnost“, „stalno sam na pilulama za spavanje“, „spavam obučena“,
„deca u skloništu su uznemirena“, ,,na poslu su muškarci počeli da
piju“, „nervozna sam“, „ne bojim se smrti ali se bojim iznenadnog
zvuka“, „ubija me to što ne mogu ništa da radim“, „emotivno stanje
mi se menja svaki sat“, ,,kiselina mi se javlja kao nikad do sada“,
„imam odlive od napetosti“, „izbacila sam televizor, ne mogu više da
ga slušam“, „komšije stalno pričaju neke strašne stvari“, „nervozna
sam, idem iz skloništa do stana po tri puta u jednoj noći“, „bojim se
Rakovice ko đavola“, „prosto mi dođe da odem iz ove zemlje i da više
nikad ništa ovde ne radim“, „idu novi strahovi“...

Beleženje iskaza o mehanizmima preživljavanja

Aktivna uloga ekspertkinja Ženskog centra je da podstaknu
mehanizme preživljavanja i pozitivna iskustva žena. Podržavanje
zdravih dimenzija ponašanja, osećanja i mišljenja su osnovni oblik
aktivne podrške žena. „Dobro sam jer sam već jedan rat preživela“,
„sabrana sam, ima dosta informacija“, „dobro sam, podržavam druge
žene“, „ribam kuću po ceo dan“, „šetam po gradu“, ,,non-stop sam na
e-mailu“, „zasadila sam puno biljaka“, „pribrana sam, skupljam decu
i vodim ih u brda“, „po ceo dan obilazim drugarice“, „grlimo se po
ceo dan“, „uzimam pilule za spavanje i to mi koristi“...

Beleženje iskaza o osećanjima žena albanske nacionalnosti na Kosovu

Ženski centar je aktivno pozivao aktivistkinje i druge žene u
Prištini da ih pita kako su i da bi izrazio solidarnost. Žene srpske
nacionalnosti su izražavale strahove od bombardovanja, žene alban-
ske nacionalnosti su izražavale brojne strahove od bombardovanja,
ali mnogo više od srpske policije i vojske i isterivanja iz kuća. Nakon
dve nedelje, mnoge od žena albanske nacionalnosti bile su prisiljene,
od vojnika sa mašinkama koji su govorili srpski jezik da napuste

341

[Tekstovi 1977-2002]

svoje kuće, nakon čega su odvođene vozovima prema makedonskoj
granici. Par žena nas je zvalo iz Makedonije da nam kažu da se ne
brinemo, da su žive i zdrave, ali i da su prošle kroz velika poniženja
i teror: „strašno sam uplašena“, „čudna tišina me plaši“, „sedimo u
mraku svake noći, ne mogu da spavam ni da jedem, ali imam cigare
i kafu“, „ne izlazimo ni preko dana jer po gradu je strahovlada“, „ne
znam šta da radim ni šta da kažem, još sam živa“...

Radionice o osećanjima

Prvih mesec dana organizovane su četiri radionice „Kako
se osećamo“, na kojima su se razmenjivala iskustva. Posebno se
razgovaralo o telesnim reakcijama na strah, glavoboljama, srčanim
smetnjama, drhtanju, i o mehanizmima s kojima žene izlaze iz
situacije straha.... o optimizmu, smirenosti, smehu, razgovaranju.

Autonomni ženski centar nastavlja aktivnu podršku ženama i
objavljivaće izveštaje i analize podataka.

Tim: Biljana Maletin, Bobana Macanović, Bosiljka Janjušević,
Lepa Mlađenović, Sandra Tvitić

Ovi primeri feminističkog političkog otpora unutrašnjem
procesu fašizacije političkog života i svesti ljudi, pokazuje u kolikoj
je meri „normalnost“ isključivanja i eliminisanja Drugog postala
dominantan obrazac, čak specii čni normativni standard javnog i
privatnog života u Srbiji. U toku 77 dana NATO bombardovanja,
u Srbiji smo svedočile i proživljavale novo iskustvo „ratnog stanja“,
koje je kod svake od nas trebalo da proizvede interiorizaciju straha
od državnog nasilja, te da paralizuje svaku ćeliju u telima. To je bilo
iskustvo organizovane represije u kojoj su nasilje i strah bili toliko
snažno upleteni u mnoštvo sfera, i defragmentisali i narušavali

342

[Žarana Papić]

svaki sloj realnosti. Atmosfera instrumentalizovane pretnje totalnim
terorom terala nas je ka veoma preciznom cilju: samoi ksaciji na
isključivo „našu“ žrtvu pod NATO bombama. Ratni zakoni u Srbiji
imali su prvenstvenu nameru da parališu politički otpor, fašizuju
„obične“ ljude, od kojih su neki „demokrate“, i da očiste Kosovo od
Albanaca.

Dva meseca ratnog stanja u Srbiji moglo bi se tačnije dei nisati
kao stanje fašizma. Fašizam je, zapravo, veoma aktivan proces,
kooperacija koja se stalno ponavlja kroz propisivanje vlastitih
kodova normalnosti, netransparentan ali moćan zahtev da baš svaka
individua, svaki politički subjekt, deli upravo te iste norme, sve do
tačke bez povratka kada se dostiže konsenzus/ćutanje o poništenju
Drugog, a učestvovanje u tome postaje „prisilno voljno“ (forcement
volontaire).

Beograd, od 20. maja do 5. avgusta, 1999.
Prevod s engleskog: Aleksandra Majstorac-Kobiljski, Teodora,

Lepa Mlađenović

343

Europa nakon 1989: etnički
ratovi, fašizacija društvenog
života i politika tijela u Srbiji✳

Napisan za zbornik h inking Dif erently (Misliti drugačije)

i preveden paralelno na hrvatski jezik, ovo je poslednji

objavljeni tekst za Žaraninog života. Knjiga h inking Dif er-

ently za koju je pisan, posvećena je upravo sećanju na Žaranu.

U ovom radu je sprovedena sublimacija nekolicine ranijih

tekstova: kao da se, završetkom devedesetih i padom Miloševića

s vlasti, osetila potreba da se „svedu računi“ i kritički sagledaju

posledice te višestruko razorne decenije. U tom smislu, ovaj

tekst predstavlja najdublju sociološku-antropološku analizu

društva na pragu drugog milenijuma. On, takođe, predstavlja i

povratak interesovanjima Žarane Papić s početka devedesetih:

studijama medijske reprezentacije. Iako su i dotadašnji

tekstovi insistirali na tome da mediji omogućuju kulturu

normalnosti i generišu mržnju, sami mediji ipak nikada nisu

bili u središtu njene argumentacije. Mediji se ovde razumeju

kao sredstvo za i kcionalizovanje traume, za pretvaranje rata

u prirodnu posledicu, za normalizaciju nedelovanja. Oni su

ključno sredstvo onoga što Žarana Papić, i mnogi kasnije

pozivajući se na nju, određuje kao turbofašizam. Taj izraz se

na pregnantan način može povezati s fenomenom turbo-folka

(koji Žaranu Papić zanima još od vremena kada se nazivao

„novokomponovanom“ muzikom). Stara dijada silovanih-

tuđih žena i žena čija je jedina funkcija obnavljanje nacije,

✳ „Europa nakon 1989: etnički ratovi, fašizacija života i politika tijela u Srbiji“, Treća, br. 1-2,
vol. III, 2001, str. 30-46.

344

[Žarana Papić]

proširuje se ovde još jednom kategorijom – seksualizovanom

turbo-folk pevačicom. Utoliko ovaj tekst postaje i polazišna

tačka za brojne potonje analize ovog fenomena.

Ovaj tekst bavi se specii čnim područjem reprezentacijske politike.
Riječ je o politici medijske produkcije i aproprijacije stvarnosti;
reprezentacijske politike koja uz to igra odlučujuću ulogu u procesu
fašizacije društvenog i svakodnevnog života u Srbiji. Mislim na
vrijeme prije i tijekom ratova na području bivše Jugoslavije. Tekst ima
cilj pokazati na koji su način izabrani način aproprijacije društvenog
pamćenja, kolektivne traume i ponovnog stvaranja Neprijateljskog
Drugoga u mašti i stvarnosti postali integralni, „samodjelatni“ faktor
u profašističkoj konstrukciji društvene realnosti. Bavim se predo-
džbom ili konceptom „realnosti“ same, koja zatim postaje „živo
iskustvo“ ljudi, izloženo u stalnoj proizvodnji predodžbi i koncepta.
Moć nad reprezentacijom društvene stvarnosti može biti, stoga,
shvaćena kao najjači diskurzivni instrument političkog poretka. Ova
moć počiva u poziciji selektivnog legitimiziranja ili delegitimiziranja
društvenog pamćenja i društvene „prisutnosti“: kroz naraciju ili
negaciju kolektivne traume, kroz promjenjivu prisutnost ili odsutnost
nasilja, kroz uspostavljenost ili virtualnost javne sfere, kroz formiranje
„kolektivne svijesti“. Legitimirajuća moć dominantnog diskurza leži
u konstrukciji kolektivnog konsenzusa kao kulturnog/političkog koda
jezika.

Proces društvene i političke transformacije u Istočnoj i Srednjoj
Europi od pada Berlinskog zida 1989, označenog eufemistički kao
„tranzicija“, donio je fenomen nasilja kao akutni društveni i politički
problem, iako su obje forme nasilja – spolna i etnička – u nešto
blažoj formi bile prisutne u svim zemljama Istočnog bloka. Njegova
opstojnost u postkomunističkim režimima ukazuje na njihovu

345

[Tekstovi 1977-2002]

strukturalnu međuzavisnost, koja dopušta dei niranje društva nasilja
kao društva nabijena sukobima oko etničke/rasne i seksualne politike
(Enloe, 1993).

Moglo bi se čak reći da je u doba kriza i bitnih društvenih trans-
formacija, dekonstrukcija prethodno naslijeđenog poretka jedan od
najfundamentalnijih faktora promjene te efektivni instrument ponovne
globalne uspostave moći. Nadalje, budući da je najutjecajniji koncept
u postkomunističkim procesima državotvornosti bio patrijarhalni
nacionalistički koncept, ideologija državnog i etničkog nacionalizma
(bazirana na patrijarhalnim principima) neminovno je djelovala kao
dominantna pokretačka sila. Nastaju razne forme hegemonističkih
nacionalizama, nacionalnih separatizama, šovinističke i rasističke
isključivosti ili marginalizacije (novih i starih) manjinskih grupa.
Ovakva je konstelacija ekskluzije blisko povezana s patrijarhalnošću,
diskriminacijom i politikom nasilja protiv žena i njihovih građanskih
i društvenih prava, „garantiranih“ u vrijeme starog komunističkog
poretka (Papić, 1994a).

Manjak žena u politici u postkomunističkim tranzicijskim
zemaljama otkriva pogubne učinke komunističke patrijarhalne
ostavštine, koja daje ženama legalna prava (na rad, jednaku zaradu,
obrazovanje, razvod, pobačaj), ali strateški ih sprečava da postanu
aktivni politički subjekti svoje sudbine. Iščezavanje komunističke
„paradigme jednakosti“, baš kao i stara/nova konzervativna ideologija
trojstva Države, Nacije i Religije, u svakoj je postkomunističkoj
zemlji bila pretežito utemeljena na strategiji retradicionalizma, to jest
instrumentalizacije i naturalizacije ženskog identiteta – kako ženskih
društvenih uloga, tako i njihova simboličkog predstavljanja.

Strukturalna veza između etničkog i spolnog nasilja najjasnije je
vidljiva na primjeru bivše Jugoslavije. Genocidna brutalnost etničkih

346

[Žarana Papić]

ratova u bivšoj Jugoslaviji pokazuje kako su etničke mržnje bile
provocirane i producirane radi uspostave novih granica i „vanjskih
neprijatelja“ kroz utjecaj i mješavinu djelovanja religije, kulture,
nacionalizma i rodne politike, rel ektirajući suvremeno redei niranje
rasne mržnje (Eisenstein, 1996). Nadalje, etnički nacionalizam, ili
preciznije, etno-fašistički nacionalizam, utemeljen je na specii čnom
spolnom identitetu/razlici u kojoj su žene mitologizirane kao najdublja
„esencija“ Nacije i instrumentalizirane u svojoj „prirodnoj“ različitosti
– kao nacionalni čuvari/održavatelji života/rađanja. Ovo nam dopušta
zaključiti kako ratovi u bivšoj Jugoslaviji ne mogu biti interpretirani
kao rezultat plemenskog i „vječno“ barbarskog mentaliteta ovih
naroda, ali bi se mogli shvatiti kao suvremeni fenomen nasilnih,
postkomunističkih strategija redistribucije etničko/spolne moći te
dei niranja nove etničke i subetničke granice koja se uspostavlja
između muškaraca i njihovih pojedinih (često militariziranih) elitnih
struktura (Papić, 1994b)

Nacionalističko zlostavljanje žena (Muel-Dreyfuss, 1996) baca
svjetlo na fenomen totalitarnog etničkog nacionalizma kao urođenog
poretka bratstva, u kojem su žene dvostruko podjarmljene:

A) Kao insajderi su kolonizirane i instrumentalizirane u svojoj
„prirodnoj“ funkciji kao sveta „esencija“ i „strojevi za rađanje“ nacije;

B) Kao autsajderi su označene kao cilj destrukcije, kao posredan
instrument poretka nasuprot ostaloj muškoj Naciji i kulturnom
identitetu.

Podjarmljivanje žena i njihovih tijela u „čistim“ nacionalno-
tvornim procesima rezultira u dvije međusobno zavisne forme nasilja
nad ženama: visoko ograničen identitet „patriotskog zahtjeva“ (nema
pobačaja!) za žene unutar zajednice, te ekstremno nasilje (doslijedno,

347

[Tekstovi 1977-2002]

kao u slučaju silovanja) protiv žena izvana. Izvanjska destrukcija
jednog društvenog/kulturnog sustava identiteta u ratu najbrutalnija
je forma dekonstrukcije, ali život u procesima pogubnih unutarnjih
promjena možda je podjednako opasan zato što sustavno umanjuje
i obezvređuje osnovne ljudske vrednosti: pristojnost, poštenje,
toleranciju, individualni moral, ili čak umanjuje osnovne ljudske
pretpostavke, kao što je koncept vremena (prošlost, sadašnjost,
budućnost), osobni identitet ili jednostavno Deset zapovijedi (ljubi
bližnjeg svog, ne ubij). U Srbiji smo mogli gledati kako sve ove
vrijednosti nestaju i bivaju zamijenjene svojim suprotnostima – kao
„realnim“ entitetima.

U bivšoj Jugoslaviji četiri su osnovna identiteta bila ekstremno
uznemirujuća, pod nasilnom i (samo naoko) kaotičnom dekon-
strukcijom/konstrukcijom: samoidentitet, spolni identitet, gra-
đansko/urbani identitet i identitet Drugosti. U sve ove četiri
dimenzije javnog/privatnog identiteta sljedeće „sile“ su kružile i
klaustrofobično iskrsnule: Nacije, Tradicija i Patrijarhat – delujući
kroz ove instrumente ili „kanale“: zatvorenost, strah, isključivost,
konl ikt, nasilje, osveta, izumiranje, raseljavanje, bespomoćnost,
brutalnost, nesigurnost, nepredvidivost, siromaštvo.

Govoreći o Srbiji, moglo bi se reći kako su spomenute četiri
razine identiteta bile u neskladu ne s izvanjskim, već jedino s
unutarnjim silama nacionalističke i patrijarhalne „agresije“. Iako
(izvana) Miloševićev režim postojano sadrži u sebi čudnu mešavinu
nacionalističkih i „socijalističkih“ ideja i vrijednosti, odlučan
proces jednog samosvojnog povratka tradiciji, u njemu je čvrsto
kombinirana dinamika fundamentalne građanske bespomoćnosti
i državno/nacionalističko/patrijahalna autoritarnost, koja bazira
svoju moć na oživljavanju/opstanku već spomenutog ruralno/feu-
dalno/kolektivnog identiteta što opet povjerava/prebacuje veliku

348

[Žarana Papić]

moć Voždu, dok Vožd (slučajno ili ne) u srpskoj drevnoj jezičnoj
praksi doista ima trostruko značenje: Knjaz/Gospodar/Vođa.

Feministički slogan „osobno je političko“, u duboko ironičnom
značenju, postaje dio službene, državno-nacionalne politike u Srbiji.
Prije svega, tumačen je tako da „osobno pripada državnoj politici“, jer
se u godinama prije rata politika Srbije identii cirala s nacionalnim
/nacionalističkim Ciljem, Sudbinom i Slavom, i to u preciznom
značenju kao „osobno jest nacionalno/nacionalističko“. U svakom
nacionalizmu, a osobito u ovom agresivno-etnofašističkog tipa,
muškarci su oni koji grade „dušu“ i „motor“ vizije/interpretacije
ekskluzivne, ratno orijentisane „esencije“ Nacije, a žene su sustavno
gurane u sferu nevidljivosti, sve dok ne postanu visokotiražne žrtve
neprijateljske nacije. Ova nevidljivost može se pokazati pogodnom
jer žene barem nisu pod stalnom presijom nacionalističkih slogana,
recepta i savjeta kako postati „prave“ srpske žene. Ali činjenica je
kako je ova pozicija ženske „neprisutnosti“ u javnoj sferi sama
po sebi znak snažne srpske patrijarhalne kulture i politike (Papić,
1994). O ženama se čak javno niti ne govori –- osim u „prirodnom“
kontekstu nacije.

Nacionalističko oživljavanje patrijarhalne tradicije, probuđeno,
osnaženo i kombinirano s komunističkim patrijarhalnim nasljeđem,
formiralo je „novi“ srpski nacionalistički patrijarhat, u velikoj mjeri
određen obilježjima Miloševićeve vladavine. Čak bismo mogli reći
kako je srpski nacionalistički patrijarhat, u nekoj mjeri, svoja vlastita
kontradikcija, jer je On despotski podjarmio sve članove svoje
„ženske“ Nacije. Preciznije rečeno, Milošević je od početka dosljedno
politički oslabljivao sve političke institucije i stoga oslabio i sve
muškarce (osim sebe), kako bi isključio svaku moguću konkurenciju
„jednakih“.

349

[Tekstovi 1977-2002]

U drugu ruku, nestabilne društvene okolnosti, ekstremno teški
životni uvjeti u Srbiji (Bolčić, 1995), aktivirali su nevjerojatnu žensku
energiju i njihovu veliku spremnost za opstanak (Milić, 1995): vrlo
intenzivnu formu njihove podjarmljene osnaženosti u životnoj
prilagodbi u vremenima krize, rata i nasilja. Aktiviranjem njihova
„prirodnog“ potencijala opstanka, žene su faktički nosile najteži teret
socijalnih i ekonomskih kriza u vrijeme sankcija UN-a i tako, željele
to ili ne, doista odigrale ulogu Miloševićeva najvjernijeg „saveznika“.
Činjenica kako je njegova despotska karizma od početka bila
povezana s izvjesnim tipovima ženske vjernosti „obožavanja“ vođe,
može se tumačiti iz sljedećeg očišta: glavnina žena u Srbiji bile su,
u stvari, zavedene od Jednog Muškarca kao despotskog patrijarha.
Pristale su na sudioništvo u očekivanoj, „monumentalnoj“ epici
srpskih ženskih sudbina kao samožrtvovalačkih majki, požrtvovanih
kćeri, nesebičnih punica, srdačnih tetaka, samoprijegornih rođakinja,
pouzdanih susjeda, prijateljica i izdržavateljica.

Sveopći manjak civline kulture bio je u skladu s tim punjen
restriktivnom hegemonijom kolektivne nacionalističke homoge-
nizacije, postojanom proizvodnjom krize, ratovima u susjedstvu,
ekonomskim, političkim i pravnim uništenjem srpskog društva,
autokratskom moći strukture jednog muškarca koji onemogućuje
svaku drugu političku instituciju i moć, mitologiziranjem poslanja
Velike Historije i Velike Žrtve. Ti su procesi u Srbiji rezultirali
i specii čnom rodnom dinamikom, koja se ne može opisati kao
jednodimenzionalno tlačenje žena od muškaraca, već je daleko
kompleksnija. Njezina su obilježja kontradiktorna i znakovito
različita upravo na javnom i privatnom planu; u praksama i
teorijama. Na javnom planu, i u praksi i u dominantnim nacio-
nalističkim diskurzima, žene su legalno, ekonomski i institucionalno
skoro sasvim onemogućene. Ali, u kontradikciji s onim što bi sami
mogli misliti i proglasiti, muškarcima samim time ne pripadaju

350

[Žarana Papić]

oba navedena plana. Pripada im tek manifestna ideologija nacio-
nalističkog diskurza, prema kojoj su muškarci vladajući, militantni
herojski spol. Međutim, Miloševićeva despotska des-trukcija i
nestanak društveno-građanske institucionalno-političke građe na
planu javne prakse muškarce su praktično učinili nemoćnima gotovo
koliko i žene. Muškarci su uložili, delegirali i prenijeli sve aspekte
svoje javne moći u misterioznu, nepredvidivu i nekontroliranu moć
Jednog Muškarca.

Ovo složeno strukturalno slabljenje muške moći na javnom planu
gradi spolnu nemoć muškaraca na privatnom planu. Muška javna
nemoć čini ih i privatno nemoćnijima no ikad prije. Distribucija
moći na privatnom – svakodnevnom – planu izgubila je dihotomij-
ski karakter, zato što se muška struktura moći u svakodnevnom
životu pogoršala, oduzevši im gotovo svu privatnu moć nad ženama;
izuzev dominantnog ideološkog diskurza. Povećanje muškog nasilja
nad ženama svakako je upozoravajući znak kako se muškarci nose,
ili ne uspijevaju nositi, s ovom iznenadnom i očigledno neželjenom
spolnom jednakošću. Nova spolna solidarnost u stvari je rezul-
tat jedne druge jednakosti – jednakosti življenja pod despotskom
nemoći.

Ako bismo usporedili sličan fenomen ženskog „bijega u pri-
vatnost“, fenomen svih postkomunističkih zemalja, ne bih mogla
reći kako se u slučaju Srbije ženski „bijeg“ uopće dogodio, niti
bih govorila o nostalgiji za jednostavnim privatnim povlačenjem
nakon socijalističke javne preopterećenosti. Slučaj žena u Srbiji je
drukčiji. U vrijeme krajnje egzistencijalne nesigurnosti, njima je bio
ponuđen samo jedan izbor: tradicionalna ženska snažna strategija
sudioništvom s najdubljim, „najprirodnijim“ patrijarhalnim očeki-
vanjima od žena – njihova samoidentii kacija s ponovnim vraća-
njem na tradiciju postala je težište patrijarhalne strukture moći. Kao

351

[Tekstovi 1977-2002]

mnogo puta ranije, žene su prihvatile ono što im je bilo patetično
ponuđeno – „spasiti naciju“ tako što će spasiti svoju „vlastitu“
obitelj. Privatno osnaženje žena u ovom je procesu, po sebi, jedno
ekstremno „skupo“ ostvarenje, jer su njime žene platile opstanak
despotskog nacionalističkog političkog sustava koji je i onako
uzrokovao krizu s kojom su se pokušavale boriti.

Medijska prezentacija stvarnosti u Srbiji i izabrani iskazi prisvajanja:
integrativna moć fašizma

Teror i represija u Srbiji bili su pažljivo planirani, ali sustavno su
primijenjeni jedino u medijima. Zbog toga je opstao dio društvenog
prostora u kojem naprosto niste bili zapaženi kao ozbiljan neprijatelj
režima. Ratovi u bivšoj Jugoslaviji bili su planirani davno prije
njihovih prvih TV prijenosa u lipnju 1991. godine. Ovi su prijenosi
pokazali ostvarenje hegemonističke srbijanske politike artikulirane
sredinom osamdesetih godina, kad je već bilo očigledno da je
„jugoslavenska narodna armija“ na strani Miloševićeve genocidne
ideologije. Rat je bio prezentiran srbijanskom narodu kao „jedina
opcija“ još 1989. godine, kada je Milošević otišao u Gazimestan
i tamo obnovio Kosovski mit i nagovijestio „mogući rat“ ispred
milijuna sprskih muškaraca i žena. Poput Hitlera na sletu SS trupa,
Milošević je sišao s nebesa (skeptici bi mogli reći da se spustio iz
helikoptera) na svetu zemlju Gazimestan, voljan da nas informira
kako je došlo vrijeme za nove herojske bitke – to jest rat.

Bio je to period fascinacije Miloševićem; Miloševića koji se
pretvara u megafenomen, Miloševića na svim fotograi jama, naroda
koji prisvaja njegovu sliku kao novu srpsku ikonu. Narod Srbije –
stanovnici, ne nužno Srbi – upravo je ušao u fazu apsolutne fasci-
nacije Vođom, „Slobom“, tako učinivši mogućom daljnju fašizaciju
i homogenizaciju kolektiva. Svi su mu se podvrgli: muškarci i žene,

352

[Žarana Papić]

stari i mladi, obrazovani i neobrazovani. Žene su ponavljale: „On
je tako lijep“. Zašto je glavnina srbijanskih žena stala na stranu
Miloševića? Zato što su one također prigrlile shizofrenu ulogu
apsolutne odvojenosti svojeg privatnog i javnog identiteta. Željele
su biti „majke velikih ratnika“, željele su se žrtvovati – a morate imati
na umu da žene vrlo lako internaliziraju svoju tradicionalnu poziciju
žrtve. U patrijarhalnim društvima one se uopće ne mogu zamisliti
izvan uloge žrtve. Čak su i mnoge prominentne „demokratske“
ličnosti iz opozicije vremenom također internalizirale elemenate
fašizma: prihvatili su „srpsku svetu prirodu“ određenih teritorija,
herojsku kosovsku prošlost, svete objekte Crkve ili stav iznenađenja
„zašto nas je NATO najednom bombardirao sasvim bez razloga“.
Drugim riječima, u vrijeme proteklih nekoliko godina nezavisni
krugovi također su prihvatili srpskocentričnu narcističku retoriku
koju su naučili od „nepogrešivog“ režima.

Ponovno otkrivanje srpskog patrijarhalnog društva odvijalo
se, dakle, na epskim, političkim, literarnim, znanstvenim, senti-
mentalnim, kršćanskim i poganskim nivoima – narod je doista
vjerovao kako će „sa Slobom“ konačno postići mitsko i sveopće
srpsko jedinstvo. Ono što je ujedinilo narod nije bila u tolikoj
mjeri mitska vizija budućeg Srpskog Raja, već nadomjestak za
razumne načine koji su mogli pomoći narodu da se suprotstavi
velikom iskazivanju STRAHA nakon 1989. godine. Bila je to
skoro savršena politička instrumentalizacija osnovnih strahova:
od pada Berlinskog zida, raspada Jugoslavije, „praznine“ koju je
najavio kolaps hegemonizma jugoslavenskog naroda. Milošević je
tu situaciju iskoristio u cijelosti. Poslao je poruku muškarcima da
se bore za „herojsko“ očuvanje Jugoslavije, dok je ženama poslana
jasna politička poruka da zašute.

353

[Tekstovi 1977-2002]

Fašizacija društvenog pamćenja, kolektivna trauma i isključenje
Drugosti

Kao instrument stvaranja predratne erupcije emocija koja će
dovesti do psihološke fašizacije ljudske svijesti, mnogo napora bilo
je potrošeno u prizivanju i oživljavanju srpske traume iz Drugog
svjetskog rata 1941–45. Mnogo je također bilo učinjeno na oživljavanju
pravoslavne vjere među žiteljima Srbije, ali simbolička identii kacija
s Drugim svjetskim ratom bila je vjerojatno najefektnija metoda
homogenizacije: na primjer, davanje prostora kontinuirane vizualne
prezentacije Drugog svjetskog rata na televiziji svaki dan – počevši
od ekshumacija masovnih grobnica u Hercegovini. Namjera je bila
iskoristiti medije tako da bi narod ponovno internalizirao traumu
ustaških zločina. Ekshumacija kostiju u stvarnosti je funkcionirala
kao priprema za nove masovne grobnice kopane od 1991. godine
nadalje. Propaganda je tvrdila kako su „Srbi najveće žrtve“, koje
stoga imaju „pravo“ na osvetu i „pravo“ da se upuste u nove ratove i
zločine. Karadžić je, na primjer, izjavio da „Srbi u Bosni i Hercegovini
imaju pravo preventivne obrane“. Drugim riječima, on je unaprijed
amnestirao buduće zločine, iskoristivši traume nastale iskopavanjem
kostiju iz 1941. godine.

Bila je to posebna turneja traume (Papić, 2000), baš kao što
se i nacionalni identitet pomicao unatrag – povratkom u prošlost
– a također se radilo i prebacivanju odgovornosti za ratne zločine
isključivo na stranu ustaša iz Hrvatske, dok su zločini srpskih četnika
bili metodično skrivani. Realnost je bila shizofreno podijeljena
na virtualnu realnost medija i ordinarnu realnost rata, s tim da je
medijska realnost za mnoge ljude bila mnogo snažnija od bilo čega
što su vidjeli vlastitim očima. Ovo je sve dio ponovnog otkrivanja
odabranih trauma na razini javnog političkog fenomena državnih
medija: pažljivo planirana revizija historijske ravnoteže. Mediji su

354

[Žarana Papić]

obavili veliki posao kako bi pripremili narod da prihvati rat kao
„prirodan“ i „historijski“ slijed događaja. Mediji su doslijedno poticali
ravnodušnost Srba naspram Drugih, a trauma srpstva je postala toliko
internalizirana da hrvatske i bosanske žrtve nisu nikad uspjevale
dostići sveti status navodno „primarnih“ i „najvećih“ srpskih žrtava iz
razdoblja 1941–42. godine.

Ovo bi se možda čak moglo opisati kao i kcionalizacija odabrane
traume. Štoviše, to nije bila samo i kcionalizacija traume, nego
također i izmiještanje trauma – kako u vremenu, tako i u prostoru.
Bio je to vrlo soi sticirani transfer lokalne bosansko-hercegovačke
drame iz 1941–42. godine, prenesene preko rijeke Drine, za žitelje u
Srbiji koji nikad nisu doživjeli takvu traumu, ali su bili predodređeni
„ponovno je oživjeti“ 1991. godine.

Slojevi odgovornosti: kosti i relikvije

Idući aspekt, zajedničko oživljavanje pravoslavlja nakon 1989.
godine, također je u tijesnoj vezi sa procesima transfera traume.
Srpska pravoslavna crkva ponovno je započela učiti narod kako
postati „dobar“ srpski muškarac ili žena. Na primjer, priredivši
dugi pravoslavni ritual procesije kroz Srbiju svetih relikvija Cara
Lazara koji je poginuo u kosovskoj bitki 1389. godini. Mjesecima su
te relikvije putovale kroz cijelu Srbiju, na taj način ceremonijalno
povezujući godinu 1389. s godinom 1989. Tako ovdje više nemamo
samo i kcionalizaciju i izmještanje traume, već mnogo jače političko
sredstvo: kompresiju/dekompresiju vremena – vremena fuzije i
konfuzije. Relikvije „potvrđuju“ kako je biti Srbin u stvari zvanje,
poziv da se postane žrtva, jer Srbi su u stvari „nebeski narod“. Ono
što je bilo ponovno ispisivano u tiskovnim medijima ili stalno
prikazivano na televiziji ukazivalo je na narativni model „nedostatka
razumevanja za nepravdu prema Srbima“; stoga, paralelno, i na

355

[Tekstovi 1977-2002]

„pravo Srbina“ da odbije živjeti u miru s ostalim narodima koji
„stoljećima“ čine zločine nad njima.

Zaključimo: godinama rata prethodile su godine u kojima smo
prošli kroz čitavu zbirku priprema za rat: verbalnih i vizuelnih,
emocionalnih i kognitivno psihičkih (ili čak mističkih), javnih,
horizontalnih, vertikalnih, vremenskih i bezvremenskih, prostornih
i izmještenih – svi ti aspekti bili su aktivno uključeni preko fašizacije
javnog i privatnog života u Srbiji. Rat je zapravo stigao relativno
kasno: ravnodušnost i „tolerancija“ budućeg genocida bili su u
ljudskim umovima psihološki spremni za aktiviranje još od 1989.
godine. Već tada je bilo prihvaćeno kako će čak i neki „manje dobri
Srbi“ takođe biti žrtvovani: oni koji ne pripadaju sasvim Velikoj
Srbiji. Bili su to dani i godine specii čnog fenomena u Srbiji, naoko
naivni ili racionalni, koje slobodno mogu okarakterizirati kao
turbofašizam.1

Poznato je, naravno, kako je fašizam historijski termin: kako
historija nacističke Njemačke nije isto što i Miloševićeva Srbija. U
svakom slučaju, u postmodernističkoj i feminističkoj teoriji govori
se o „prenosivim konceptima“ kada nova epoha nasljeđuje (s nekim
dodacima) koncept one ranije, kao na primjer feministička oznaka
prenosivog patrijarhata. S mojega gledišta ne bi se trebali bojati
upotrebe velikih termina ako oni precizno opisuju izvjesne političke
realnosti. Srpski fašizam ima svoje vlastite koncentracijske logore,
svoje vlastite sustavne reprezentacije nasilja nad Drugima, svoj
vlastiti kult obitelji i kult vođe, eksplicitnu patrijarhalnu strukturu,
kulturu ravnodušnosti prema isključenju Drugosti, strukturu
društva zatvorena u sebe i vlastitu prošlost; srpski fašizam ima tabu
na suosjećanje i tabu protiv multikulturalnosti; ima moć medija kao

1. Za upotrebu ovog termina duboko sam zahvalna mom prijatelju i kolegi, Shkelzenu
Maliqiju iz Prištine.

356

[Žarana Papić]

zagovornika genocida; nacionalističku ideologiju; epski mentalitet
slušanja riječi i štovanja autoriteta.

Prei ks „turbo“ odnosi se na specii čnu mješavinu politike,
kulture, „psihičke moći“ i pauperizacije života u Srbiji: mješavinu
ruralnog i urbanog, predmodernog i postmodernog, pop kulture
i heroja, realnog i virtualnog, mističnog i „normalnog“ itd. Ovaj
prei ks, čak i u svojem naivnom ili nevinom značenju, još uvijek
točno odgovara klasičnom fašizmu. Kao svi fašizmi, turbofašizam
sadrži i veliča pogrdno preimenovanje, otuđenje i konačno ukla-
njanje Drugih: Hrvata, Bosanaca i Albanaca. Turbofašizam počiva
na osnovnim relacijama ove kulture koja normalizira fašizam i koja
je bila strukturno konstituirana prije svih ubijanja u započetim
ratovima.

Evo jednog primjera: Srbija uvodi ekonomsku zabranu na
slovensku robu, tj. na sve objekte koji simboliziraju Slovence i
sve ostale s kojima su Srbi imali kontakte! Snaga fašizma ovdje je
evidentna: naredba odozgo i naredba dana preko „populističke
sentimentalnosti“ u medijima glasi kako Srbi više ne smiju kon-
zumirati slovensko mlijeko. Ova strategija obeshrabruje narod od
kupovanja jednog objekta jer bi to značilo da oni „vole“ taj subjekt
– Slovence. Ova strategija vrlo je uspješna: Slovenci su iz pozicije
susjeda ili zemljaka preobraženi u simboličnu poziciju „mlijeka“ koje
ne smije biti dodirnuto. Ovaj proces objektiviziranja i odbacivanja
Drugih preko jednog objekta simbolizira cijelu etničku grupu, brzo
postaje dio „općih vrijednosti“, sankcioniran Zakonom Zdravog
Razuma. Eto kako je narod u Srbiji (mnogo prije lipnja 1991. godine
kad je rat započeo) učio mrziti „Slovensko tijelo“. Bez te političke
konstruirane averzije prema tijelima Drugih, sve dok Tijelo Drugih
ne postane zazorno tijelo – masakri i ubojstva tako velikog broja
hrvatskih, bosanskih i albanskih tijela ne bili mogući.

357

[Tekstovi 1977-2002]

U drugu ruku ovaj specijalni prijenos traume odigrao je znakovitu
ulogu. Rijeka Drina, koja dijeli Srbiju od ostalih zapadnih dijelova
bivše Jugoslavije, igrala je ogromnu simboličnu ulogu u dijeljenju
dviju stvarnosti: rat i destrukcija zaustavljeni su upravo na zapadnoj
obali rijeke Drine. Rat stoga nikada nije u Srbiju ušao u svoj svojoj
monstruoznosti: rijeka Drina postala je simbolična granica preko
koje suosjećanje više nije postojalo. Srbi iz Srbije nisu imali osjećaj
odgovornosti za bilo što što se odnosi na rat tamo dalje, na zapadnoj
strani Drine, preko koje ljudi više nisu predstavljali ljudska bića
– oni su bili objektivizirani kao opaki i zazorni neprijatelji. To je
činilo srpske zločine u Bosni i Hercegovini krajnjom konzekvencom
uništenog razuma, uništenja svakog razuma: riječ je ne samo o
ponavljanju, nego o jačanju i nastavku fašističkih zločina iz Drugog
svjetskog rata. To je, po mojem viđenju, vrlo poguban kontinuitet
„buđenja starih duhova“, koji sada više nisu duhovi, već nove žrtve,
živi ljudi kojima je zadana bol, i to bol koja će trajati kroz buduće
generacije.

Paradoksalno ili ne, od kasnih osamdesetih ova normalizacija
zla protiv Drugih postala je normalan svakodnevni život u Srbiji. To
je sasvim „normalna“ posljedica spomenutih procesa i promjena.
Riječ je rezultatu soi sticirane politike kolektivne amnezije koja je
učinila da se individualnu svijest osjeća „slobodno“ obustavljenom
od kolektivnog superega. U ovom procesu sustavnog izdavanja
„dozvola za ubijanje“ s državne televizije, privatnih i komercijalnih
TV programa, nastala je forma političkog dominantnog diskurza
i „sveta poruka“ Srpske pravoslavne crkve. Srpske institucije i
individualnosti koje su bile iznikle u vrijeme osamdesetih neka su
vrsta supersvijesti koje su dopuštale zaboravnost i odgodu suosjećanja,
pamćenja i tolerancije prema Drugima. Mi smo i dalje daleko od
razumijevanja da je tamo postojao cijeli niz slojeva odgovornosti za
počinjene zločine: na primjer, odgovornost za pristanak na šutnju,

358

[Žarana Papić]

odgovornost za zaborav, za mržnju, za medijsku propagandu.
Odgovornost za pristanak na šutnju je najkompliciranija, jer šutnja
uključuje sporazum, ali također i svjest o represiji – i čak sjenu sumnje.

Muška i ženska tijela i njihovo predstavljanje u Srbiji devedesetih

Kao prvo, muško je tijelo pretrpjelo dekonstrukciju miroljubivog
i razmjerno urbaniziranog identiteta koje je prije izgradilo vrijeme
socijalizma. Drugo, muškarci pod Titovim režimom uvijek su
predstavljali granicu između ruralnog i urbanog: prosječni je
muškarac živio na selu i radio u tvornici. On bijaše podosta hibridno
stvorenje – zadržao je mnoge epske i poganske elemente da bi ih
kasnije transformirao u muški ideal ratnika pod Miloševićevim
režimom. Milošević je vrlo pažljivo konstruirao „srpskog heroja“
i sve njegove muške fantazije – on je dopustio najviši heroizam u
riječima, djelomično u svojim vlastitim riječima – u stvari, Milošević
kao najveći nacionalni vođa nije nužno morao učiniti mnogo u
stvarnosti. Njegova snažna pojava i postojanje bili su dovoljni.
Također, Dobrica Ćosić, pisac i „Otac Nacije“, bio je onaj koji je
odradio ozbiljan dvadesetogodišnji posao artikuliranja „srpske
duše“, on je imao samo „danu riječ“ i njegove riječi bile su ispunjene
genocidnim fantazijama kolektiva. Ponovno, shizofrenični „heroji“
bili su civili koji samo izručuju poruke rata – oni nisu rezali grla niti
ubijali, ali izdavali su naređenja da se takvo što čini. Svi muškarci u
Srbiji bili su podvrgnuti medijskom ispiranju mozga u posebnom
programu koji ih je imao poistovjetiti s Vođom: muška populacija
bila je opsjednuta i čak više fascinirana Vođom negoli ženska.

Miloševićev vojni režim dizajniran je za patrijarhalne muškarce,
za društvo u kojem su, kao u svakom patrijarhalnom društvu, samo
muškarci tretirani kao subjekti. Žene su objekti: ukrasi ili trofeji.
Fundamentalna je antropološka studija Vere Erlich o patrijarhalnoj

359

[Tekstovi 1977-2002]

obitelji na Balkanu prije Drugog svjetskog rata – društvo dinarske
patrijarhalne zadruge – u kojem, na primjer, najstarija žena
ima ritualnu dužnost ljubiti i prati stopala najmlađeg muškarca.
Štoviše, tamo su se javljali opskurni znaci homoerotične strane
Miloševićevog režima: Prisjećam se slike emitirane s televizije
početkom devedesetih, kad je vođa otišao posjetiti Kosovo. U prvom
selu koje je posjetio vidjeli smo ovaj ritual: najstariji seljak istupio
je ispred linije ceremonijalno predstavljenog najvažnijeg čovjeka –
tj. simbolični mudrac, čovjek koji tradicionalno otjelovljuje (muški)
autoritet cijele zajednice – da bi poljubio Miloševićevu ruku. Ovo
nije samo homoerotično, već također i infantilno, jer se na taj
način cijela zajednica simbolično potčinjava „očinskom autoritetu“.
Suočeni smo još jednom s izbjegavanjem svih individualnih
odgovornosti: „otac nacije“ je odgovoran; mi „djeca“ ne znamo što
radimo, mi smo sasvim poslušni „Tati“. Muško poistovjećivanje s
Velikim Vođom također otvara vrata za maltretiranje žena: važno je
samo što misle muškarci iz lokalne krčme; žene nisu uopće važne.
Ali tu je paradoks: srpski ratnici bili su toliko ponizno poslušni
Velikom Ocu Miloševiću, da su prihvatili žensku ulogu dei niranu
od klasičnih patrijarhalnih društava: bili su pasivni, nisu imali
prava govoriti, bojali su se Očeva bijesa, ispunjavali su njegove želje.
Ratnici-volonteri su de facto igrali ulogu frustriranih patrijarhalnih
supruga svojih ideoloških vođa.

Tijelo Ratnika

Mi govorimo ovdje uglavnom o siromašnima, lumpenproletarijatu
ili ruralnoj sirotinji, koja je iznjedrila Bokana i Arkana kao i ostale
mnoge članove Belih orlova. Oni su djelovali preko Drine u „obranu
srpstva“, dok je velika većina, koji nikad neće biti optuženi za počinjene
zločine, sjedila kod kuće i uživala u Arkanovim putovanjima i
„balkanskom kinu“. Specijalni sloj sadista išao je terorizirati, pljačkati

360

[Žarana Papić]

i ubijati, ali samo za vikende – u nekoj vrsti „kratke stanke“. Ostali
su se pridružili raznim paravojnim jedinicama i tako postali dio
„velikog tijela Armije“. Tijela za ubijanje, sasvim stopljena u kolektiv,
sasvim su se odrekla svoje individualnosti. Nagrada za nasilje bio je
put do lokalne javne ai rmacije. Ne bismo trebali zaboraviti ulogu
mistii ciranog pravoslavlja i rusoi lije koja je ratnicima osiguravala
aspekt „misije“ – to jest ne bismo trebali zaboraviti mehanizme
koji su posvećivali tijela ubojica. U suprotnosti s vladom koja se
nije usuđivala legalizirati „heroizam“ ubojica, Crkva ih je nagradila
simboličnim kapitalom.

Jedini „heroji“ koje je država legitimizirala bili su političari
ili intelektualci u političkim službama. Arkanovi ljudi i ostali
dobrovoljci za odrede smrti donedavno nisu dobijali ni novac
ni privilegije od države: službeno su bili „autsajderi“, nevidljiva
grupacija. Kroz drugačiji shizofrenični razdor, oni su bili središte
velikosrpske fantazme: pripovjedači! Zato mnogi ljudi u Srbiji mogu
iznijeti opravdanje u formi „Mi nismo sudjelovali u ratu“: ne samo
zato što nisu bili službeno određeni za te „usluge“ etničkih čistača, već
i stoga što su ratnici, lokalni heroji i ubojice bili sasvim malobrojni
u usporedbi s većinom Srba koji su promatrali i podržavali rat iz
naslonjača.

Žensko tijelo pod ruševinama Miloševićeve nacionalističke vladavine

Izlet u prošlost nikako ne može izbjeći žensko tijelo. Ono
je imalo podnijeti povratak tradiciji i dubljem patrijarhalnom
veličanju srpskog ratničkog „mentaliteta“ i muškog tijela. Žene su
ostale ušutkane i autocenzorirane u strahu da ne bi izazvale nasilje.
Ušutkanost postaje opća norma: sinovi i očevi ostaju nemušti pred
vlastitim kćerima, braća pred sestarama, žene pred drugim ženama.
Ostaci socijalističke emancipacije žena ponovno rade u Miloševićevu

361

[Tekstovi 1977-2002]

slavu: njegova supruga Mira Marković eksploatira imidž sociologa i
emancipirane žene. Pravâ žena u Srbiji bila su suspendirana, a da to
nisu ni primjetile. U svakom slučaju, one su bile posve zaokupljene
inl acijom i osnovnim preživljavanjem. Kad su sve ostale društvene
institucije u sustavu propale, kada nije više bilo benei cija za djecu,
kad su muškarci masovno gubili zaposlenja ili bili mobilizirani, sav
je teret pao na obitelj i na žene. Žene su stale u red, osiguravale hranu
(rođaci iz sela igrali su bitnu ulogu), kuhale, brinule o djeci i radile
u sivoj ekonomiji. U obitelji, ali samo u toj privatnoj zoni, žene su
postale jače nego ikad – tj. dobile su ulogu Velike Majke.

Što se dogodilo sa seksualnošću?

Ona je postojala jedino u srpskoj „neofolk“ glazbi, gdje je
uglavnom pojačavana. Primjeri navodno „sretnog“ tijela srpske
žene, punačkog tijela koje izvodi stalnu pokornost i radost seksualne
pristupačnosti, podastire serija takozvanih „turbofolk kraljica“
(pjevačica). One interpretiraju mješavinu srpskih i orijentalnih
melodija, prvo u orijentalnom i seoskom aranžmanu, s pokretima
trbušnog plesa (kasnije će ih se premjestiti ekskluzivno u gradsku
sredinu, ali neće ostaviti auru trbušne plesačice). Ova mješavina
tradicionalne folk glazbe i orijentalnih utjecaja podatne pjevačice
nije tu samo zato da uzbudi kavanske emocije i opusti klijentelu, nego
i zato da rasplamsava i reai rmira profašističke osjećaje, šaljući jasne
seksualne poruke da je, u suštini, život lijep, kao glazba koju izvode,
kao i da su srpske žene, „naše žene“, bez ikakve dvojbe najljepše žene
na svijetu, pa i da je seks super i da funkcionira i u ovim teškim
vremenima u Srbiji.

Pjevačice su funkcionirale kao reprezentacija izabranih hiper-
seksualiziranih Srpkinja (isključivo se radilo o srpskim pjevačicama
ili ženama koje bi sakrile svoje drukčije etničko podrijetlo); jedine

362

[Žarana Papić]

grupe žena koja ima pravo uz glazbu pozvati i uzbuđivati srpske
muškarce – sve dok se ne ostvari muška fantazma seksualnosti. One
su tu da „utješe“ muškarce u teškim vremenima, čak i silovatelje, i
potvrde im kako su još uvijek potentni. Nasilje se iskazivalo jedino
na tijelima žena drugih nacija. Srpske žene nisu silovane „sustavno“.
U nacionalnoj propagandi one su predstavljale majke i sestre, dakle
silovane su sporadično, tajno i u kući.

Postoji hijerarhija u srpskom nasilju nad ženama. Najveće je
nasilje nad albanskim ženama, koje nije čak ni registrirano, jer one
nemaju nikakva prava – one su „stvari“ (cijeli srpski ratni fašizam bio
je obučavan u sustavu apartheida koji Miloševićevi Srbi uvode protiv
albanskog naroda osamdesetih). Nasilje protiv hrvatskih i bošnjačkih
žena stvar je ratničkog „prestiža“ i „pozitivnog“ samopotvrđivanja.
Nasilje nad srpskim ženama obično se predstavljalo kao „eksces“ ili
je skrivano. Što se tiče hiperseksualiziranosti tijela pop pjevačica,
dodajem kako se pražnjenje srpske pop scene od nesrpskih pjevačica
također pretvorilo u dozvolu za nasilje nad svim tijelima koja „nisu
naša“, nad tijelima eliminiranih Drugih.

Važno je ukazati na to da je najveća simbolička i materijalna
politika destrukcije Tijela Drugih otpočela mnogo ranije – krajem
osamdesetih, na jugu bivše Jugoslavije, u trenutku kada je Kosovu
suspendirano pravo na autonomiju, dok je stvarno ratno nasilje
započelo početkom devedesetih na sjeveru, u Sloveniji. Kao u svim
shizofrenijama, nastalo je vrijeme približavanja centru ove virtualne
opsesije: kronološki gledano, Kosovo je bilo zadnje zahvaćeno ratom i
velikosrpskom okupacijom koja se osnivala upravo na mitu o Kosovu.

U ovom sam tekstu pokušala dati analitički osvrt kulturne i
političke produkcije medijskih reprezentacija Srbije prije i za vrijeme
ratova u bivšoj Jugoslaviji. U stvari, namjera mi je bila ponešto šira:

363

[Tekstovi 1977-2002]

istražiti proi l onih društava u kojima se nevidljivi društveni ugovor
oslanja na dominantni kod jezika politike s fenomenima „nevidljivog“,
„mekanog“, „tolerantanog“, „našeg“, „malog“, „nevinog“ fašizma
strukture stvarnosti i mašte. U slučaju studije Srbije, vjerujem kako
se izvjesni zaključci mogu izvući upravo da bi nas učinili svjesnijima
zaraze razmještenim profašističkim tendencijama. Ukazujem na
ključne točke u široj mreži fašističkih procesa u Srbiji:

� Nacionalistički/fašistički diskurz i poredak Tijela u Srbiji
ponovno se vraćaju na tradicionalne spolne uloge agresivne
muškosti, što predstavlja osnovni simbolički preduvjet za ratove
u bivšoj Jugoslaviji – za sve daljnje strategije destrukcije, čišćenja,
razmještanja, torture, nasilja nad Tijelom Drugih.

� Proces dekonstrukcije prethodnog političkog tijela. Tijelo bivše
Jugoslavije, kao ideološki miroljubivo komunističko Tijelo, valjalo
je zamijeniti konstrukcijom naturaliziranog nacionalističkog
Tijela. Ovaj je proces sustavno provođen u Srbiji.

� Medijsko isključivanje reprezentacije tijela Drugih (Nacija,
Povijesti, Etnosa). Takve poruke i prikazivanja u srpskim
medijima služili su kao priprema ratnog instrumentarija te
sustavno ponovno izmišljanje vanjskog neprijatelja: kao preduvjet
izmještenja Drugih, brisanja suživota, zabrane tolerancije itd.

� Depersonalizacija socijalnog života: Nasilje Kolektiva Nacije,
nasilje kroz koncepte Teritorija, Porijekla, Tradicije, Kulture itd.

� Žene postaju u medijima neprezentirani Drugi vlastitog Naroda,
te reprezentativni Drugi kao cilj nasilja nad neprijateljskom
nacijom (tu je i pojačano seksualiziranje Drugih Naroda uz
umanjenje muškosti „ratnikovog“ tijela kao Poslušnog Sluge).

364

[Žarana Papić]

� Stvaranje/predstavljanje narcisoidnog, samodovoljnog tijela
Nacije: retorika „istinskog“ Muškog Srpstva, mitologizacija i
ponovna uspostava historijskog srpskog (muškog) Tijela, itd.

� Spolna dihotomija nacije: medijska konstrucija naturaliziranog
spola: „muževno muško Tijelo“ i „sretno seksualizirano žensko
Tijelo“.

„Sretno srpsko tijelo“: folk kraljice, ratovi i nacionalni „mentalitet“

Studija medijski dominantne masovne kulture fenomena tzv.
turbofolk kraljica dokazuje i analitički osvjetljava značaj moći nad
reprezentacijom u Srbiji. Pjevačice „novokomponirane narodne
muzike“ ekstremno su popularne u selima, poluseosko-polugradskoj,
ali i gradskoj populaciji. One su „megamedijski fenomen“, krcat
socijalnim, kulturnim i političkim strategijama i značenjima.

Njihova pop-folk glazba utjelovljuje centralni topos kulturne
produkcije ideološkog i političkog poretka u Srbiji. Pjevačice kores-
pondiraju s dominantnom kulturnom, političkom i ekonomskom
situacijom. One su, nadalje, „dobile“ aktivnu ulogu u stvaranju
„publike“ u bivšoj Jugoslaviji, odnosno specii čne „nacije“ postjugo-
slavenske Srbije. Valja ih razumjeti kao ekstremno jaku simboličku
„moć“ u kulturalnoj produkcije srpske realnosti. Zašto?

1. Zato što funkcioniraju kao homogenizacijske snage srpskog
„mentaliteta“ kroz kulturnu produkciju „sretno seksualiziranog
ženskog tijela“, te implicitnog „snažnog muškog seksualnog tijela“.

2. Zato što su najbolji predstavnici medijske konstrukcije
„selektivne realnosti“ srpskih medija namjerno nesvjesnih kako
ostatak bivše Jugoslavije gori.

365

[Tekstovi 1977-2002]

3. Zato što su žarišne točke kroz koje možemo bolje čitati
dominantni politički iskaz te profašističku moć nad reprezentacijom –
preko iskazivanja nasilja, kulture zaborava, suglasnosti s isključenjem
Drugih, amputacije suosjećanja, normalizacije fašizma itd.

Ova je studija uglavnom usredotočena na diskontinuitet
između dva perioda: između „stare“ socijalističke Jugoslavije
u vrijeme Tita, i „treće“ Jugoslavije (Srbija i Crna Gora). Rat,
destrukcija, nacionalizam, etničko čišćenje, homogenizacija srpskog
„mentaliteta“ bit će analizirani kroz kulturnu produkciju dviju folk
kraljica, čija su estradna imena Lepa Brena i Ceca. One pripadaju/
pripadale su dvjema različitim društvenim realijama i različitim
dominantnim političkim sferama; pače i dvjema kozmologijama.

Pokušavam započeti projekt šire feminističke etnograi je
popularne kulture i odnosa prema ženama u Srbiji: slijediti dinamiku
predstavljanja žena i ženske samoprezentacije kao kompleksnog
sociokulturnog i nesumnjivo izuzetno važnog političkog fenomena.
Izabrala sam ove dvije žene, dvije predstavnice žena i žene koje
predstavljaju sebe.

Lepa Brena postala je vrlo popularna u prvoj polovici i sredinom
sedamdesetih. U to je vrijeme bila najveća pop-folk zvijezda, voljena
od svih, Barbika Titove Jugoslavije. U tim je vremenima njezin feno-
men u našoj popularnoj kulturi nazvan novokomponirana narodna
muzika. To je doista postala vrlo proi tabilna industrija, s velikim
tržištem, jedna od rijetkih djelatnosti u kojoj se moglo obogatiti u
socijalističko vrijeme. Pjevači „novokomponirane narodne muzike“
stoga obilježavaju početak poduzetničke aktivnosti (uz turizam)
na prostoru bivše socijalističke Jugoslavije. Osim toga, iako su
žene u bivšoj Jugoslaviji dostigle značajnu razinu emancipacije
obrazovanjem i profesijama, novokomponirane pjevačice imale

366

[Žarana Papić]

su nešto više – one su bile bogate, premda su obično potjecale iz
nižeg društvenog sloja i bile neobrazovane; djelomično seoskog,
djelomičnog gradskog podrijetla.

Socijalističke kraljice folka vješto su govorile, reprezentirale i
artikulirale dominantni politički jezik i kod političkog funkcioniranja
tih vremena. Lepa Brena bila je značajan politički fenomen bivše
Jugoslavije preko koje možemo razumjeti i političku realnost njezina
vremena. Premda je etnički riječ o bosanskoj muslimanki, njezino
je ime Fahreta Jakić, sama je pjevačica uzela srpsko estradno ime
„Lepa Brena“. Nije to u Titovo vrijeme učinila kako bi sakrila svoj
etnički identitet, nego zato što je igrala igru identik acija/ironizacija
sa stereotipom Lijepe Žene. U ta su vremena za lijepu ženu ljudi
cijele bivše Jugoslavije ironično govorili „lijepa je kao Lepa Brena“.
Ovakav je identitet Fahretu Jakić učinio poznatom, ali ironija,
prisutnost samoironične geste (u melodijama i tekstovima) bili su
također trajno prisutni. Tako je Lepa Brena igrala „reinkarnaciju“
mita lijepe srpske žene.

Čitava ideja ove „novokomponirane narodne muzike“ sastoji se
u kombiniranju elemenata – u osnovi nespojivih – koji spajaju rock
i pop glazbu s folkom. Takav je stil imao veliko tržište, zato što je
ciljan na glavninu populacije u bivšoj Jugoslaviji koja je bila ubrzano
modernizirana – djelomično seoska, djelomično gradska, često se
radilo o prvim urbanim generacijama ili velikom dijelu populacije
preseljenom u nove sredine. Dakle ljudima između dva identiteta, čak
između dvije kulturne historije. Ovakav je stil etiketiran kao „kič“,
ali to za nas nije važno. Lepa Brena željela je pomiješati pop i folk
kulturu i to u komercijalnoj domeni, kako bi zavladala scenom pop
kulture. Lepa Brena predstavlja fenomen fuzije i mješavine mnogih
elemenata. Primjerice, svojom je punačkošću zaradila naklonost
domaćeg ukusa te postigla puni bricolage kulturnih i modnih

367

[Tekstovi 1977-2002]

tendencija. Ali ono što je opisuje kao ozbiljan politički fenomen
tiče se drugačijih obilježja: Brena je bila netko tko je prošao kroz
mnoge preobrazbe – modernizirao svoje vlastito tijelo, što znači da
je ona slijedila također sve ostale kulturne i političke procese urbane
kulture. Za mene osobno, ona je politički fenomen i zato što se udala
za popularnog tenisača (dok je Ceca bila udana za Arkana, ratnog
zločinca). Brena u svakom slučaju više nije bucmasta. Za mene, Lepa
Brena je znakoviti politički fenomen bivše Jugoslavije, nešto kao
miroljubivo komunističko tijelo s kojim ste mogli dosegnuti različite
aspekte seoske i gradske kulture. Ona je bila kao iz bajke, princeza,
bila je također i plavuša, sasvim dobroćudna kao fenomen. Politički
je bila izrazito projugoslavenski sentimentalno orijentirana, nešto
poput „jugoslavenskog sna“. Sna koji je također imao i mnoge tamne
elemente, ali narod to nije htio, ili to nije mogao vidjeti. Mi svi smo
dijelili nesvjesnu letargiju povjerenja u vječnost tadašnje države i
narcisoidnu ideju da smo uspjeli opstati između Zapada i Istoka te
da smo najbolji u svemu, u apsolutno svim aspektima.

Drugi, čak i veći megafenomen, jest pjevačica Svetlana
Ražnatović, čije je estradno ime Ceca, a koja u cijelosti pripada
novom političkom poretku nacionalizma, isključivosti, rata, zločina i
nasilja. Fenomen Cece vrlo je važan u analizi privilegirane „karijere“
specii čnih medijskih poruka u predratnoj, ratnoj i poslijeratnoj
Srbiji: fenomene redei nicije i homogenizacije nacionalnog identiteta,
srpskog nijekanja traume (probleme pamćenja i amnezije) u ostalim
dijelovima bivše Jugoslavije, kao i jačanja fašističkih tendencija u
Srbiji.

Ceca je stasala u sasvim drukčijoj političkoj atmosferi od Lepe
Brene; proslavila se u osamdesetima, ali je postala velika zvijezda
bivše Jugoslavije naročito kad su započeli ratovi u Hrvatskoj,
Bosni i Hercegovini, te na Kosovu. Na izvjestan način, Ceca je

368

[Žarana Papić]

bogat politički fenomen jer obuhvaća mnoge inače razdvojene
dimenzije kulture i politike: ona je žarište iz koga se mogu očitati
mnoge političke i simboličke poruke. Jedna od prvih poruka jest
da sva turbofolk glazba donosi poruku normalnosti. Dok je ostatak
bivše Jugoslavije gorio, Bosna bila žestoko napadana, a Sarajevo
pod opsadom – Hrvatska zgarišta tinjaju još od ranije – mi smo u
Srbiji imali masovnu produkciju lijepih, više ili manje okruglastih,
svakako „sretno seksualiziranih“ srpskih žena. One kasnije postaju
vrlo često preseksualizirane, svojim ponašanjem prezentiraju glazbu
na skoro pornografski način. Zanimljivo je, međutim, da nikada
nisu okarakterizirane kao pornograi ja.

Njihova preseksualnost prihvaćena je vrlo toplo, zbog čega bismo
mogli ući i u neku vrstu psihoanalitičkih objašnjenja. Kad su svi
ratovi bivše Jugoslavije započeli, sa svim tim srpskim nacionalizmom
u maksimalnoj brzini, žene kao kraljice folka u Srbiji postaju
neizbježno političkim Srpkinjama. Predstavljajući srpsku naciju,
one postaju naše sestre. To je razlog zašto nikada, nikada nisu bile
u javnom ni u privatnom životu okarakterisane u pornografskom
ključu. Za srpski patrijarhalni mačofašistički narcizam, one su bile
vlastite rođakinje – njihove sestre, kojima su dopustili da budu
preseksualizirane, na poseban, incestuozan način. Budući da su te
žene naše „sestre“, one mogu činiti šta god žele, ali i istovremeno
stvaraju i kontroverzu: preseksualiziranost ženskih tijela, otvoreni
seksepil i stalno provociranje muške erekcije, u suštini su funkcionirali
kao konstantni incestuozni poziv na seksualno uzbuđenje „vlastite
braće“. Nadalje, dodatno objašnjenje za ove „sestrinske“ pozive na
„bratsku“ erekciju važna je politička poruka: poruka kako je sve
OK sa srpskom muškom (hetero)seksualnošću. Ove su žene imale
političku ulogu reći muškarcima kako postojano funkcioniraju na
prihvatljiv seksualni način.

369

[Tekstovi 1977-2002]

U slučaju Cece postoje još neki elementi koji zaslužuju posebnu
pozornost. Godine 1995. Ceca je imala veliki koncert u Beogradu koji
nije započeo kao svi ostali koncerti, s velikim dimom i eksplozijom
svjetla. Ceca je započela nastup u potpunoj tami sa svjetlima koja su se
postepeno palila, tako da je publika mogla vidjeti dvije stvari – Cecu
i veliki križ visoko iznad i iza nje. Vidite ogromni križ i taj vas simbol
podsjeća na uvjećani križ Kazimira Maljeviča. Drugim riječima,
postalo je očito kako je Ceca bila okružena vrlo kompetentnim
medijskim profesionalcima, te ljudima koji su poznavali kulturnu
politiku.

Ona se poigravala modernističkim, postmodernističkim,
artističkim i političkim dimenzijama, a s preuzetim križom Kazimira
Maljeviča nije asocirala samo na pravoslavlje, ne samo na tu religiju,
već i na historiju moderne umjetnosti i svoje vlastito mjesto u njoj!
Zatim, kada su je svjetla konačno obasjala, ona je bila odjevena u
svoje upravo savršeno tijelo, ni milimetar celulita, tek minimalan
bikini sa tigrastim uzorkom. Razlog odijevanja u tigrasti bikini nije
bio jasan sve do samog završetka koncerta. Tada je Ceca okončala
nastup otvorivši zastor iza scene iza kojeg se ukazao kavez sa tigrom.
Bila je to vrlo lijepa beba tigar. Slatka beba tigar u sigurnom kavezu,
zbog čega nam je svima bio jako simpatičan. Mogli bismo tumačiti
njezino ponašanje kao nešto nevino, naivnu igru sa životinjama,
prirodom i kulturom, priču o tome kako ženstvenost može biti
zatvorena u zvijeri i sl., ali ono što je bitno jest interpretacija konteksta.
A interpretacija konteksta glasi: to je lijepo mladunče tigra bilo ratna
maskota u Hrvatskoj, točnije u Krajini, gdije je ratni zločinac Arkan
1991. i 1992. godine ubijao Hrvate. Riječ je o paravojnim postrojbama
ubojica (usp. Monroe) koje su bile vrlo, vrlo disciplinirane; čak i u
tome da sa sobom uvjek nose takvog malenog tigra. Tako je Ceca
postavila tigra na kraj koncerta i politička poruka bila je više nego
jasna – ovo je Srbija naše „braće“ i „sestara“.

370

[Žarana Papić]

Ceca je vrlo dobar primjer fuzije kulture i politike, spajanja
mnogih kulturno ideoloških elemenata. Ona je mogla uzeti sve što
je tada bilo popularno, poput rapa, rock and rolla, čak i punka, da
bi spojila sve te aspekte u svom tijelu, i tako sebe predstavila kao
vizualnu, kulturnu, naposlijetku i svakidašnju političku poruku.
Glavna Cecina politička poruka, kao i poruka svih ostalih turbofolk
pjevačica, ticala se sugestije kako je dobro zaboraviti, kako je sve
OK, jer naša su tijela prekrasno sazdana i mi smo najlepše žene na
svijetu.

U početku je Ceca postala fenomen zbog svoje popularnosti;
omiljenosti kod publike koja ju je pretvorila u istinsku megazvijezdu
i model cijele srpske ženske populacije. Djevojčice od 12 ili 14 godina
nisu imitirale Madonnu, nego Cecu. To nije samo politička činjenica,
nego činjenica o globalizaciji koncepta imitacije. Kasnije je, u
razdoblju 1991–2000, opet u čisto političkom smislu, Ceca krenula u
radikalnu preobrazbu svoga tijela i izgleda. Ono što je političko oko
nje jest pristanak na sve moguće preobrazbe tijela, te pristanak uz sve
globalizirane, modernizirane procese pre/oblikovanja ženskog tijela.
U početku je bila debeljuškasta, ali na kasnijim videosnimkama
njezino je tijelo bilo kompletno mišićavo. Bez celulita, ništa, ni grama
viška. Bila je savršeno dizajnirana i promicala je modernizirano
zapadnjačko tijelo. U isto vrijeme, srpsko stanovištvo tone u veliku
ekonomsku krizu: inl acija, sankcije, embargo Ujedinjenih naroda,
nisu mogli putovati, nisu si mogli priuštiti čak ni novine na svom
vlastitom jeziku, da ne spominjemo svjetske magazine kao što su
Cosmopolitan, Vogue, Elle itd. Ono što je Ceca doista činila bila je
bitna stvar – kontakt s izvanjskim svijetom. Ona je Srbima slala
poruku kako izgleda „svijet izvan granica domovine“ time što se
stalno transformirala i tako što je bila jedina koja je imala dovoljno
novaca slijediti modu. Kad je Armani kreirao svoju novu kolekciju,
s novim frizurama, sljedeći videospot bila je Ceca s Armanijevom

371

[Tekstovi 1977-2002]

frizurom. Lijepa i do kraja dizajnirana. Tako je građanima Srbije bila
doista pružena mogućnost djelomičnog praćenja globalnih kulturnih
procesa isključivo preko jednog velikog transformera – Cece.

Tu je na kraju i Ceca udana za Arkana, ratnog zločinca, nacionalnog
heroja, ubojicu, sadista, tajnog poslušnika režima itd, čovjeka s
mnogo maski odjednom; sve zavisi od vašeg političkog ukusa. Oni
su bili „seksualno aktivni par“ i realizacija srpske bajke: od trnja do
zvijezda (osjećam se slobodna dodati: „i ponovno natrag“). Vjenčali
su se u skladu s epskom tradicijom: masa uzvanika na vjenčanju,
Ceca odjevena u srpsku narodnu nošnju za mladenku, Arkan u kopiji
uniforme Vojvode Mišića (znameniti general iz srpskih Balkanskih
ratova i Prvog svjetskog rata). Cecin zadatak bio je roditi najmanje
troje djece, jer je radila i kao predsjednica Arkanove fondacije
„Treće dijete“. Ceca je bila „sestra“ koja je postala „supruga“, kojoj
je njezin muž dopustio da bude seksualno provokativna na estradi
i u medijima, zato što je to „za dobro naroda“. Kada bi koncert bio
završen, Kraljica se vraćala u svoju ružnu utvrdu/vilu na Dedinju i
nije pokazivala ni najmanje primisli da želi ikog drugog do Arkana.

Arkan je bio ubijen iz potaje i njegov pokop, kao i njegovo
vjenčanje, bio je glavni politički događaj. Arkanovi ljudi držali su
discipliniranu vojnu „kraljevsku“ pozu nakon Kraljeve smrti. Ceca
je bila hladna i elegantna, a njen je nastup, s frizurom i decentnom
haljinom, u suštini prezentirao igranje znamenite uloge udovice
Jacqueline Kennedy. Jedino što joj je nedostajalo bio je sinčić sa
strane. Osim svega rečenog, Ceca se ponašala sasvim u skladu s
pravoslavnim običajima: ostala je enigmatično šutljiva, nije plakala,
povukla se iz javnog života. Ali činilo mi se da je je njeno lice
pokazivalo trag olakšanja.

Prevod s engleskog: Ksenija Premur i Nataša Govedić

372

[Žarana Papić]

LITERATURA

Bolčić, Silvano (ur.), (1995), Društvene promene i svakodnevni život: Srbija
početkom devedesetih, Beograd: ISIFF.

Eisenstein, Zillah, (1996), Hatreds: Sexualized and Racialized Conl icts in
21st Century, New York: Routledge.

Erlich, Vera Stein, (1971), Jugoslovenska porodica u transformaciji, Zagreb:
Liber.

Enloe, Cynthia, (1993), h e Morning At er: Sexual Politics at the End of the
Cold War, Berkeley: University of California Press.

Milić, Anđelka, (1995), „Social Disintegration and Families under Stress:
Serbia 1991-1995“, Sociologija, Vol. 37, no. 4.

Monroe, Alexei, (2000),„Balkan Hardcore: Pop Culture and Paramilitarism“,
Central Europe Review, Vol. 2, No. 24.

Muel-Dreyfuss, Francine, (1996),Vichy et l’eternel feminin. Contribution a
une sociologie politique de l’ordre des corps, Paris: Ed. Du Seuil,.

Papić, Žarana, (1994a), „Nationalismus, Patriarcat und Krieg“, u Uremovic,
Olga and Gundula Oerter (eds.), Frauen zwischen Grenzen: Rassismus
und Nationalismus in der feministichen Diskussion, Frankfurt: Campus
Verlag.

Papić, Žarana, (1994b), „From State Socialism to State Nationalism: the
Case of Serbia in Gender Perspective“, Refuge: Canada’s Periodical on
Refugees, Vol. 14, No. 3.

Papić, Žarana, (2000), „Kako se kalila shizofrenija?“, intervju koji je vodila
Nataša Govedić, Zarez, No. 31, 11. svibanj.

375

Kako se kalila shizofrenija? ✳

Na skupu O podijeljenim društvima razgovarali smo s beogradskom
politologinjom Žaranom Papić, koja je zamolila da je predstavimo
kao analitičarku diskurza odgovornosti i učenicu političke i lozoi je
Emmanuela Levinasa i Hannah Arendt.

Razgovarala: Nataša Govedić

Počet ću od pitanja koje, čini mi se, muči hrvatske intelektualce: zašto
se tijekom devedesetih tako mali broj srpskih intelektualaca javno
deklarirao kao opozicija Miloševiću; zašto nije bilo njihova jačeg
angažmana u nezavisnim medijima unutar i/ili izvan Srbije?

To je trostruko pitanje. Prvo brojčano stanje: broj intelektualaca
koji su bili i ostali protivnici Miloševićeva režima u Srbiji je prilično
malen. Drugo, praktične prepreke: retko su nas kada pozivali na
intervjue u Sloveniju, Hrvatsku ili Bosnu i Hercegovinu. Treće,
mi smo bili odveć deprimirani čitavom ratnom situacijom, a da se
samoinicijativno javimo Feral Tribuneu ili nekom sličnom listu. Ja
sam, recimo, imala osećaj da je kanal komunikacije srpske antiratne
opozicije prema Hrvatskoj otvoren jedino preko Borisa Budena i
njegova Bastarda. Ne volim govoriti o intelektualcima „općenito“
ni o nekakvoj „misiji intelektualaca“ (jer se baš ta „misija“ najgore
u povesti i zloupotrebljavala), ali čini mi se da problem srpskih

✳ „Kako se kalila shizofrenija? “, Zarez, II/31, 11. svibnja 2000, str. 24–25.

376

[Žarana Papić]

disidenata zapravo nije ni u neinformisanosti o nezavisnim medi-
jima izvan Srbije ni u stidljivosti kontaktiranja nepoznatih nam
redakcija; problem je u samozatvaranju i samoizolaciji srbijanske
nezavisne scene. Čak i među nezavisnim intelektualcima Srbije
postoji čitav niz slojeva rezervisanosti i podozrivosti. Imate
„protivnike režima“ koji su gori fašisti od onih na vlasti. Na žalost,
prihvaćanje genocida sve se više proširuje i na one intelektualce koji
su dugo odolevali napasti da postanu nacionalisti.

Biti disident Miloševićeva režima očito nije laka pozicija. Zašto ste
odabrali ostati u Srbiji i podnijeti njezinu cijenu: izolaciju?

Srbijanski teror i represija bili su pomno planirani, ali nikada
nisu bili sistematizovani (izuzev u medijima), zbog čega su
praktično postojali socijalni prostori u kojima vas naprosto nitko
nije ni primećivao kao protivnika režima. Grozno je to reći, ali
ja sam vlastima bila kameleonski nevidljiva: imam „korektno“
prezime (ono zvuči srpski) pa me Šešeljevci nisu pronašli preko
telefonskog imenika i nisu mi pretili, samo zato jer nosim hrvatsko ili
muslimansko prezime. Odgovorit ću vam najosobnije: moji razlozi
za ostanak u prvom su redu bili obiteljski. Osim toga, kao aktivistica
feminizma i pacii zma nisam im delovala opasno: nitko nije slušao
moju kritiku nacionalizma, dakle mogla sam govoriti što god sam
želela. Morate shvatiti da su građanske inicijative u Srbiji zbilja
vrlo slabe pa ih se vlast nema zašto bojati ili ih gušiti. I pre ratova
sam bila vrlo osamljena i pre ratova sam pripadala alternativnoj
beogradskoj sceni; tako je ostalo i za vreme devedesetih. Ostanak
u Beogradu za mene je značio da moram svakodnevno potrošiti
ogromnu količinu energije da uopšte preživim kolektivnu presiju
homogenizacije; da ne interiorizujem psihološke elemente fašizma i
da čak ni na najosobnijoj razini ne pređem na stigmatiziranje ili čak
mržnju prema brojnim „drugostima“ režima.

377

[Tekstovi 1977-2002]

Integriranje fašizma
Mnogi su moji kolege opozicionari malo po malo u sebe ipak

integrisali po neki od elemenata fašizma: ili srpstvo teritorija ili
herojsku kosovsku prošlost ili crkvene svetinje ili stav čuđenja oko
toga „zašto nas sad odjednom NATO ni zbog čega bombarduje“. Ako
me pitate kako sam se nosila sa shizofrenijom jednog društva, mogu
vam odgovoriti kako je to izuzetno iscrpljujuća stvar, koja s vremenom
postaje sve teža, a ne sve lakša, jer u ovom je trenutku NGO-scena u
Srbiji gotovo nepostojeća. Osim toga, srbijanska nezavisna scena u
poslednje vreme nastupa pod maskom „umorne uvređenosti“. Kao,
mi smo toliko mnogo protestirali protiv Miloševića, a nitko to izvana
ne prepoznaje, čak „nas“ i bombarduju. Dakle i nezavisna scena je
zadnjih godina prešla na narcisoidnu retoriku koju je naučila od
„nepogrešivog“ režima. Za vreme bombardovanja građanski su
aktivisti u Beogradu tražili „još malo vremena“ da sruše Miloševića
iznutra, bez vanjske intervencije, ali to je samo jedan od dokaza da
uopšte nisu svesni kako su odavno potrošili sve kredite historije.

Kako ste reagirali na slike rata koje su stizale iz Vukovara, Sarajeva...

Znala sam što se sprema mnogo pre no što su počele stizati TV
slike. Slike su bile realizacija srpske hegemonističke politike koja je
formulirana sredinom osamdesetih. Znala sam da će JNA stati na
stranu genocidne ideologije Miloševića. Ono što se događalo mogu
opisati kao najmučnije učestvovanje u kolektivnom zločinu. U prvom
redu zločinu prema Slovencima, Hrvatima, Bosancima i Albancima,
ali i zločinu prema srpskom narodu koji nije imao nikakve šanse da
se na demokratski način raziđe od ostalih republika bivše Jugoslavije.
Rat nam je prikazivan kao „jedina opcija“ još od 1989. godine kada
je Milošević otišao na Gazimestan i onde obnovio kosovski mit pred
milion Srba i Srpkinja. Poput Hitlera na sletu SS jedinica Milošević
je na sveto tlo Gazimestana sišao s nebesa (skeptici bi rekli: sletio iz

378

[Žarana Papić]

helikoptera) da bi nam priopštio kako je došlo vreme novih herojskih
bitaka (čitaj: rata).

Kako objašnjavate fascinaciju Miloševićem u tzv. narodu?

Narod ili stanovnici Srbije doista jesu prošli kroz jednu fazu
apsolutne fascinacije vođom i kroz fašističku homogenizaciju
vođom, u kojoj su sudelovali svi: i muškarci i žene, i stari i mladi, i
obrazovani i neobrazovani. Ponovni izum srbijanskog patrijarhata
odvijao se na epskim, političkim, književnim, znanstvenim,
religioznim i paganskim nivoima; dakle gotovo je dostigao mitsku
sveobuhvatnost. Ljudi se nisu toliko homogenizirali na budućim
srpskim „podvizima“, koliko na strahu. Na strahu od pada Berlinskog
zida, od raspada Jugoslavije, od „praznine“ koju je najavljivao krah
hegemonističke jugoslavenske nacije. Milošević je to do kraja
iskoristio: poručio je muškarcima da ima da se „herojski“ bore
za očuvanje Jugoslavije; poruka ženama glasila je da ima da ćute.
Radilo se jako puno i na evokaciji te na ponovnom oživljavanju
traume srpskog naroda za vreme Drugog svetskog rata. Radilo se i na
repravoslavizaciji stanovnika Srbije, ali simbolička reidentii kacija s
Drugim svetskim ratom bila je verovatno najvažnija: kontinuirano
smo prolazili kroz vizualno prezentiranje otkopavanja jama u
Hercegovini (30–60 minuta na dan).

Kosti & mošti
Zadatak je bio da ljudi kroz medije ponovno interiorizuju

traumu ustaških zločina. Vađenje kostiju iz jama zapravo je značilo
otvaranje jama za neke nove grobove. Stvarala se propaganda
„Srbina kao najveće žrtve“ i Srbina koji stoga ima „pravo“ na osvetu
i ima „pravo“ na sve sledeće ratove i zločine. Karadžić je, primerice,
rekao da su „Srbi u Bosni i Hercegovini imali pravo da se brane
preventivno.“ Shvaćate, Karadžić je unapred podelio amnestiju za

379

[Tekstovi 1977-2002]

zločine koji su predstojali, i to služeći se traumom iskopanih kostiju
iz 1941. godine. Dogodilo se, dakle, posebno vremensko „putovanje
traume“, kao što se dogodilo i pomeranje nacionalnog identiteta u
vremenu (prema prošlosti), kao i pomeranje krivnje za ratne zločine
isključivo na stranu ustaša, s metodskim zanemarivanjem četničkih
zločina. Stvarnost se shizofreno podelila na virtualnu stvarnost
medija i ordinarnu stvarnost rata, pri čemu je stvarnost medija za
mnoge ljude bila mnogo jača od bilo čega što su videli svojim očima.
To sve spada u ponovni izum traume na državnoj razini i kroz
državne medije; u pomno planiranu reviziju knjigovodstva povesti.
Ali za rat nisu krivi mediji; mediji su tek slušali politički vrh. Mediji
su, međutim, kreirali ravnodušnost Srba: trauma je postala toliko
interiorizovana da ni hrvatske ni bosanske žrtve nikada ne mogu
doseći sveti status tobože „prvobitne“ i „najveće“ srbijanske žrtve.

Meni to izgleda kao i kcionalizacija traume...

Da, ali ne samo i kcionalizacija, nego i transfer regionalne
bosanskohercegovačke traume preko Drine, na onu populaciju u
Srbiji koja tu traumu nikada i nije doživela. Pazite, Šumadija (za
razliku od Hercegovine) uopšte nikada nije imala ni multietničko
iskustvo ni iskustvo rata. Za Šumadijce su Muslimani oduvek bili
Turci, a zahvaljujući vojnoj propagandi u devedesetima, Muslimani
su naprosto postali smrtni neprijatelji. Drugi momenat koji ne treba
zaboraviti je opšta repravoslavizacija srpskog društva. Crkva je
ponovno učila ljude kako biti dobar Srbin i Srpkinja, primerice kroz
turneju tzv. mošti cara Lazara, koje su ceremonijalno nošene od sela
do sela kroz celu Srbiju, stapajući 1389. godinu s 1989. godinom.
Mošti su „potvrdile“ da je biti Srbin ili Srpkinja u stvari „vokacija“,
poziv na žrtvovanje, jer smo mi Srbi u stvari „nebeski narod“. Ono
što je stalno bilo u rečima tiskovnih medija i na TV slikama ticalo
se narativnog obrasca „neshvaćenosti nepravdi nanošenih Srbima“

380

[Žarana Papić]

te, paralelno, „srpskog prava“ da odbiju živeti u miru s drugim
narodima koji su im „stolećima“ nanosili zlo. Imali smo dakle i
verbalnu i vizualnu, i horizontalnu i vertikalnu, pripremu za rat.
Rat je, dapače, kasnio: ravnodušnost i genocidnost psihološki su bili
spremni za aktiviranje još 1989. godine. Već tada se znalo da će doći
i do žrtvovanja čak i onih „lošijih“ Srba; onih koji ne pripadaju do
kraja velikoj Srbiji.

Rekli ste da je utjecaj feminizma i antiratnih grupa tipa Žene u
crnomu Beogradu bio minimalan. Kako to da su žene mahom stale
uz Vožda?

Kao i druge civilne inicijative, i feministička se scena u Srbiji
vremenom sve više „sužavala“; i ona je imala nacionalističke frakcije;
ali Žene u crnom su zbilja dosledan primer i i zičkog i simboličkog
protestiranja i protiv rata i protiv nacionalizma i protiv svih
etničkih čišćenja i protiv raznih vrsta nasilja patrijarhata. One su
mi davale snagu. No feministkinje su manjina u srpskoj populaciji.
Zašto su žene u Srbiji većinom stale uz Miloševića: zato jer je i njih
dopala shizofrena uloga, apsolutno razdvajanje privatnog i javnog
identiteta. Htele su da budu „majke velikih ratnika“, htele su da se
žrtvuju, pa znate da žene strahovito lako internaliziraju poziciju
žrtve. U patrijarhalnim društvima one sebe ni ne mogu zamisliti
izvan uloge žrtve.

Turbofašizam
Na skupu ste govorili o turbofašizmu Miloševićeva režima. Možete li
pojasniti sam taj pojam?

Znam jako dobro da je fašizam historijski termin; znam da
povest nacističke Nemačke i povest Miloševićeve Srbije nisu dve iste
povesti. Ipak, u postmodernističkoj i feminističkoj teoriji imamo

381

[Tekstovi 1977-2002]

znanje o tzv. „klizajućim pojmovima“ kada mlađa epoha (s malim
dopunama) nasleđuje koncept starije epohe. Mislim da se ne treba
plašiti upotrebe „velikih pojmova“ ako oni točno opisuju određenu
političku stvarnost. Srbijanski fašizam ima svoje konclogore, svoje
sistematske reprezentacije nasilja nad Drugima, ima kult obitelji i
kult vožda, izrazito patrijarhalnu strukturu, kulturu ravnodušnosti
prema isključenju drugog, zatvaranje jedne sredine u sebe i svoju
prošlost; tabu prema empatiji i tabu prema multikulturalnosti; ima
medijski vrlo moćne propagandiste genocida; ima nacionalističku
ideologiju; ima epski mentalitet slušanja reči i poslušnosti prema
autoritetu. Prei ks turbo odnosi se na mešavinu urbanog i ruralnog,
predmodernog i postmodernog, na jačanje pop-kulture i heroina
poput Arkanove supruge i pevačice Cece Veličković. Govorim o
turbofašizmu jer on, kao i svaki fašizam, uključuje i sistematsko
pežorativno „preimenovanje“, otuđivanje i na kraju „odstranjivanje“
Drugih: Hrvata, Bosanaca, Albanaca. I pre svih ratnih ubijanja, Srbi
su imali tzv. „embargo slovenačke robe“, dakle „zabranu predmeta“ ili
svih objekata koji simbolizuju slovenačku Drugost. Tako se provodi
fašizacija: zabranite narodu „konzumiranje“ slovenačkog mleka,
uvedete objektii kaciju drugog kroz predmet koji simbolizuje čitavu
etničku grupu. Usput zabranite i negovanje bilo kakvog „odnosa“ s
drugima: naredba je glasila da se ne sme ni dodirnuti, ni pogledati, ni
kupiti slovenačko mleko. Svakoga tko bi ga kupio prodavačice su, ili
drugi kupci, prijavili policiji. Tako se učilo mrziti „slovenačko telo“.
Bez te averzije prema telu Drugoga ne bi bila moguća masakriranja
i ubijanja tolikih hrvatskih, bosanskih i albanskih tela.

Dakle Drina je funkcionirala kao simbolička granica nakon koje
empatija ne postoji?

Da. Za sve što se dogodilo s one strane Drine kod Srba ne postoji
nikakvo osećanje odgovornosti, jer tamo nisu „ljudi“; tamo su

382

[Žarana Papić]

objektii cirani neprijatelji. Morate znati da „preko Drine“, dakle u
ratovanje i ubijanje, nisu putovali Šumadinci, nego najprimitivniji
Srbi i dobrovoljci. Možda ćete reći da to ima veze s time što sam
rođena i odrasla u Sarajevu, možda ćete reći i da sam zbog svog
porekla ponešto „rezistentnija“ prema srpskom režimu (premda
mislim da u ovom slučaju osobno i političko nisu ista stvar: mnogi
koji su rođeni u Sarajevu postali su militantniji srpski fašisti od samih
Srba), ali srpski zločini u Bosni i Hercegovini na mene su delovali
kao pucanje svih granica prisebnosti; ne samo kao ponavljanje, nego
i kao pojačavanje zločina fašističke povesti.

Kako biste opisali fenomen „ukidanja savjesti“ onih ratnika koji su
vršili zločine?

Žarana Papić
Pre ukidanja osobne savesti mora da postoji neka nad-savest koja

daje dozvolu za ukidanje osobne savesti; mora da postoji politika
kolektivne amnestije za zločine. Vojska je, primerice, tip organizacije
koja vas, po dei niciji, uverava da je kolektivno apsolutno iznad
individualnog i time vas „pere“ od osobne odgovornosti. Ako
počinite zločin unutar militarne ili paramilitarne postrojbe, to
znači da je vaš mozak već sasvim ispran: ubijate jer je to misija; sveti
zadatak.

Slojevi odgovornosti
Postoje li „buđenja“ iz kolektivne psihoze?

Čak i kad netko iskonstruira i prihvati tu kolektivnu „nad-
savest“, kao da ipak negde u njemu ili njoj ostaje sačuvana i ona
bivša, realna i rudimentarna osobna savest koja će se pojaviti kad
zatreba. Na primer, kad se promeni režim. Ja očekujem da posle
pada Miloševića nacija kolektivno izvrne kaput i proglasi kako
je oduvek poštovala građanska prava i susedske etnicitete (znate

383

[Tekstovi 1977-2002]

srpsku narodnu: glasaću za tebe kad pobediš na izborima; gde ćete
naći bolji primer oportunizma). To je kao rak iznutra koji ne može
rešiti nikakva promena izvana, pa čak ni promena vlasti. Ne bih
bila optimist oko buđenja odgovornosti stanovnika Srbije. Mislim
da smo vrlo daleko od svesti da je legitimno imati vlastitu savest i
da je ona merilo civilnog društva; daleko smo i od svesti da postoji
čitav niz slojeva odgovornosti za počinjene zločine, kao naprimer
odgovornost za ćutanje, za zaborav, za mržnju, za medijsku
propagandu. Odgovornost za ćutanje je najkompliciranija, jer
ćutanje uključuje i slaganje, ali i svijest o represiji, pa čak i senku
sumnje.

Jeste li pobornik simetrije ili asimetrije hrvatskog i srpskog nacionalizma?

Asimetrije. Srpski i hrvatski nacionalizam sasvim su drugačiji.
Neki fakti su neporecivi: na strani srpskog nacionalnizma bila je
JNA; JNA je krenula u osvajački, a ne obrambeni rat.

Recite nam više o maskulinom i femininom tijelu, te njihovim
reprezentacijama u Srbiji tijekom devedesetih?

Maskulino telo je ponajpre prošlo kroz dekonstrukciju mirno-
dopskog i relativno urbanizovanog identiteta koji je steklo u
socijalizmu. Drugo, muškarac Titova režima uvek je bio na granici
ruralno/urbano (kuća na selu – rad u fabrici); bio je u dovoljnoj
meri polutanski da zadrži mnoge epske i paganske elemente koji
će se zatim preneti i u maskulini ideal ratnika Miloševićeva režima.
Milošević je vrlo pažljivo iskonstruirao „srpskog heroja“ i njegove
muške fantazije: dozvolio je najviše herojstvo na rečima, posebice na
vlastitim rečima, pri čemu najveći nacionalni heroj ne mora baš puno
da uradi i u stvarnosti. On, poput Dobrice Ćosića, samo „daje reč“ i
rečima ispunjava genocidne fantazije. Opet shizofreno, heroji su bili

384

[Žarana Papić]

civili koji su donosili ratne poruke; oni nisu ni klali ni ubijali – davali
su uputstva za klanje i ubijanje. Svi su muškarci Srbije prošli kroz
medijsko pranje mozga tijekom kojega su se morali identii kovati s
Vođom, dakle muška populacija je prošla kroz fascinaciju Vođom još
jače od ženske fascinacije. Miloševićev je ratni režim insceniran za
patrijarhalne muškarce koji jedino muškarce smatraju subjektima;
žene su objekti (ukrasi ili trofeji).

Muška ljubav
U tome ima i podosta homoerotičnosti...

Kao i u svakom patrijarhatu. Setite se studije Vere Erlich o
dinarskom patrijarhatu, gde najstarija žena ima ritualnu dužnost
ljubiti i prati noge najmlađeg muškarca u zadrugama. A što se tiče
homoerotičnosti Miloševićeva vremena, sećam se scene koju je
prenela televizija početkom devedesetih, kada je Vožd otputovao
u preliminarni poset Kosovu. U prvom selu koje je posetio, iz
redova svečano postrojenih ljudi izašao je najstariji seljanin (dakle
simbolički „mudrac“ čitave zajednice i osoba u kojoj tradicionalno
opstajava muški autoritet čitave zajednice) da bi Miloševiću poljubio
ruku. Osim što je to homoerotično, to je još i infantilno, jer se
čitava zajednica simbolički investira u „očinski autoritet“. Što je
ponovno način izbegavanja bilo kakve osobne odgovornosti: kriv je
„otac nacije“; mi dečica „nismo znali“ šta radimo, mi smo „slušali
tatu“. Identii kacija muškaraca sa Velikim Vođom otvara i prostor
iživljavanja nad ženama: važno je šta o vama misle muškarci iz
kafane; žene uopšte nisu bitne. Ali pazite paradoks: srpski ratnici
toliko pokorno slušaju Velikog Oca Miloševića, toliko su mu
poslušni, da u stvari preuzimaju femininu ulogu kako je dei nira
klasični patrijarhat: pasivni su, nemaju pravo glasa, plaše se Očeve
srdžbe, podastiru se njegovim željama. Ratnici su de facto igrali
ulogu frustriranih patrijarhalnih supruga političkih ideologa.

385

[Tekstovi 1977-2002]

Kako biste opisali tijelo ratnika, dakle tijelo koje nije samo promatralo,
nego i vršilo etnička nasilja?

Radi se uglavnom o siromašnim slojevima, o lumpenproletarijatu
ili ruralnoj sirotinji, iz kojih potječu i Bokan i Arkan, kao i mnogi
pripadnici „Orlova“. Oni su jedini koji su stvarno otputovali preko
Drine da „brane srpstvo“. Velika većina, koja nikada neće biti
okrivljena za počinjene zločine, sedela je doma i uživala u Arkanovim
putovanjima i „kinu Balkan“. Jedan poseban sloj sadista odlazio je na
haračenje, pljačkanje i ubijanje, samo vikendom: kao nekakav „mali
odušak“. Treći su se pridruživali raznim paravojnim jedinicama;
postajali bi deo „velikog tela armije“. Telo koje je ubijalo je, dakle, telo
koje se posve stopilo s kolektivitetom; telo koje je do kraja ukinulo
svoju pojedinačnost. Njegova je „nagrada“ bila javna ai rmacija kroz
počinjeno nasilje (Bokan je dao najviše intervjua pa ga se može
najbolje analizovati; Arkan je bio ćutljiviji). Ne sme se zaboraviti
uloga mistii kacijskog pravoslavlja i rusoi lstva, koja je ratnicima
poklanjala „misije“, koja je dakle i posvećivala telo koje ubija. Za
razliku od vlasti, koja nije smela legalizirati „herojstvo“ svojih ubica,
Crkva ih je nagradila simboličkim kapitalom. Od države legitimisani
„heroji“ bili su jedino političari ili intelektualci u službi politike.
Arkanovci i slični dobrovoljci odreda za ubijanje nisu donedavno s
državne razine dobivali nikakve pare ni privilegije; zakonski im je
pripala pozicija „autsajdera“. A ipak su, opet shizofrenom diobom,
bili „centar“ velikosrpske fantazije. I zato su mnogi ljudi u Srbiji
i mogli da izmišljaju opravdanja o tome kako „nisu učestvovali u
ratu“: em službeno nije bilo priznavanja „zasluga“ etničkih čistača,
em su ubice bili malobrojniji u odnosu na Srbe koji su rat promatrali
i podržavali iz naslonjača.

Žensko tijelo
A žensko tijelo?

386

[Žarana Papić]

Vremeplov nije izmakao ni ženskom telu. Ono je prošlo kroz
retradicionalizaciju i dublju patrijarhalnu glorii kaciju srpskog
ratničkog „mentaliteta“ i muškog tela. Žene su ćutale, cenzurirale se
da ne bi bile izvrgnute nasilju. Ćutanje je postalo opšta norma: sinovi i
očevi ćutali su pred kćerkama, braća pred sestrama, žene pred drugim
ženama. Talog socijalističke emancipacije žena ponovno je radio za
Miloševića: Mira Marković koristila je, doduše samo u početku, svoj
image sociologinje i emancipovane žene. Pošto nikada nije predložila
ukidanje abortusa ili neku sličnu zakonsku meru koja ženu izravno
lišava kontrole nad vlastitim telom, žene u Srbiji nisu smatrale da ih se
„neposredno“ ugrožava. Prava žena u Srbiji tako su bila ukinuta, a da
one to nisu ni primetile (nije im bilo direktno rečeno). Osim toga, bile
su odveć zauzete inl acijom i elementarnim preživljavanjem. Kad se
raspadne sistem svih ostalih društvenih institucija, kad nema dečijih
doplataka, kada muškarci masovno gube posao ili su mobilisani, sav
teret pada na porodicu i na žene. Žene su stajale u redovima, nabavljale
hranu (rodbina sa sela igrala je ključnu ulogu), kuhale, brinule za decu
i starce, radile. Unutar obitelji, ali samo u toj zoni privatnog, žene su
bile jače no ikada – dakle preuzele su ulogu Velike Majke. Istodobno
su prošle i kroz novu ruralizaciju prisilno „proširene“ porodice (koja
je počela uključivati i dnevnu brigu za širok radijus rođaka, budući da
je to bio jedan od načina snabdevanja hranom). I u tome možda leži
deo odgovora na pitanje zašto Milošević ne dobiva jači otpor od žena:
preče je preživeti nego buniti se.

Što rade srpski muškarci koji su izgubili posao i još k tome ne snose
teret brige za obitelj?

Ili ne rade ništa (jer su deprimirani, ipak su izgubili javnu moć),
ili se bave švercom, ili se prijavljuju u ratne dobrovoljce. U svakom
su slučaju izgubljeni i zbunjeni. Za razliku od žena, njih nitko nikada
nije učio kako preživeti s minimalnim sredstvima.

387

[Tekstovi 1977-2002]

Što je sa seksualiziranim srpskim tijelom?

Ono postoji jedino kroz novokomponovanu srpsku muziku, ali
tamo je pojačano seksualizovano. Primere tobože „srećnog“ srpskog
tela, punačkog tela koje glumi beskrajnu podatnost i veselje oko
te svoje seksualne pristupačnosti stvara čitav niz tzv. „turbo-folk
kraljica“ (pevačica). One igraju na orijentalni melos, orijentalni obim
i pokret. Ali ne samo na kafanske emocije i na razgaljivanje gostiju,
nego upravo i na potpirivanje profašističkih emocija (u tekstovima
pesama).

Je li se tijelom žene prikazanim kao „uvijek dostupni objekt“ dugoročno
poticalo i na silovanja „preko Drine“?

Pevačice su Odabrane Srpkinje (isključivo Srpkinje; Lepa Brena
je ostala u Srbiji, ali posve nestala s folk-scene; nezamislivo je da
bi Srbin slušao Hanku Paldum), koje jedine imaju pravo da bez
nasilja i bez silovanja pozivaju muškarce na seksualni čin. One su
tu da „teše“ silovatelje u tom smislu što im dokazuju kako su još
uvek potentni. Nasilje se vršilo isključivo prema telima žena drugih
etničkih pripadnosti. Srpkinje se „ne siluje“ sistemski; u nacionalnoj
su propagandi one prikazane kao Majke i Sestre. Dakle njih se siluje
sporadično, potajno i kod kuće. Podaci SOS telefona pokazuju
da se nasilje nad ženama u pravilu povećavalo posle večernjeg TV
dnevnika. Postoji hijerarhija srpskog nasilja prema ženama: najveće
je nasilje prema Albankama, koje se ni ne beleži, jer one nemaju
apsolutno nikakvih prava; one su „stvari“ (a trening čitavog srpskog
ratnog fašizma bio je odnos Srba prema albanskom etnicitetu u
osamdesetima). Nasilje prema Hrvaticama i muslimankama je
stvar ratničkog „prestiža“ i „pozitivnog“ dokazivanja. Nasilje nad
Srpkinjama se nastoji prikazati kao „eksces“ ili ga se skriva. Što se tiče
seksualizacije tela pop-pevačica, dodala bih kako već i sama činjenica

388

[Žarana Papić]

ispražnjenog mesta onih etniciteta koji nisu srpski na srbijanskoj
folk-sceni također predstavlja svojevrsnu dozvolu za nasilje nad
telima tih kojih „nema“, tih odstranjenih drugih. Zanimljivo je da je
najveće poništenje simboličkog i materijalnog tela drugoga izvršeno
osamdesetih godina na krajnjem jugu bivše Jugoslavije, ukidanjem
prava Kosova, dok je stvarno ratno nasilje počelo devedesetih na
krajnjem severu: u Sloveniji. Kao u svim shizofrenijama, stvarnost
je sporo putovala do centra svoje virtualne opsesije: kronološki
gledano, Kosovo je ispalo poslednje zahvaćeno ratom i velikosrpskom
okupacijom, koja se upravo i bazira na mitu o Kosovu.

Psihopatologija para
Kako biste antropološki opisali tijelo Mire Marković?

To je sada jedno bolesno, naduto i podbulo telo; telo koje se
nikada ne pojavljuje samostalno; uvek je u paru s telom Slobodana
Miloševića. Radi se o despotskoj psihodinamici jednog para (Macbeth
i Lady Macbeth) koji je sam sebi dovoljan. Telo Slobodana Miloševića
posve je skamenjeno i ukočeno: utelovljena rigidnost i grčevitost.
Poslednjih godina Markovićeva se pak u medijima pretvorila u jedno
tobože „slabo i drhtavo“ telo, telo „male ženice“ i „krhke i stidljive“
službenice patrijarhata, kojoj, eto, kao „zbunjenom mišiću“ drhte
ruke dok ubacuje listić u glasačku kutiju. A istovremeno je ona ta
Aleksandra Velika koja sanja o Kini i Indiji i kojoj Sloba ispunjava
fantazije o velikoj Srbiji.

Dakle predsjednički par je de facto aseksualan?

Apsolutno. To su asketska, ukočena tela; tela prepuna vode...

Kao tijela mrtvaca koje je izbacila rijeka....

I beli su. Onako mrtvački sivo-beli.

389

[Tekstovi 1977-2002]

Arkan i Ceca, naprotiv, predstavljali su obilato narumenjen i
seksualiziran „kraljevski par“ Srbije?

Da. Oni su „seksualno aktivni par“ i ostvarenje srpske bajke: od
ničega do zvezda (slobodna sam primetiti: i natrag). Oženili su se
prema epskoj tradiciji: gomila svatova, ona u folklornoj odeći srpske
snahe, on u kopiji uniforme vojvode Mišića. Zadatak Cece bio je da
rodi najmanje tri deteta, budući da je predsednica fondacije Treće dete.
Ceca je „sestra“ koja je postala „supruga“ i kojoj muž „dozvoljava“ da
bude seksualno provokativna jer je to „dobro za narod“. Ali odmah
posle koncerta Kraljica se vraća u svoju ružnu, blindiranu tvrđavu
na Dedinju i ni ne pomišlja da poželi ikoga osim Arkana. A što se
tiče „kraljevske“ poze Arkanovaca i nakon Kraljeve smrti, Ceca je na
Arkanovu pogrebu i držanjem i frizurom i odećom citirala Jacqeline
Kennedy. Samo joj je falio sinčić sa strane. Osim toga, ponašala se
posve po pravilima pravoslavnih običaja: enigmatično je ćutala, nije
plakala, povukla se iz javnosti. Meni se, usput budi rečeno, činilo
da sam na njenom licu videla i trag olakšanja. Tako i ostatak nacije
očekuje da im netko izvana „sredi“ Miloševića; da ih „spasi“. Ali to
se neće dogoditi. Ništa se neće promeniti, sve dok Srbi ne preuzmu
odgovornost za vlastiti fašizam.

391

Žarana Papić: Deset godina
života za 15 dana

Intervju – Radio Slobodna Evropa,
razgovor vodila: Branka Mihajlović;

Portret gosta, Isidora Sekulić, 16. jun 2002.
Žarana Papić, sociološkinja, feministkinja

PORTRET GOSTA

Postoje ljudi koji veoma retko, gotovo nikako, ne govore o sebi.
Ljudi koji svoje, najčešće veliko obrazovanje usmeravaju na misli o
drugim ljudima, o pojavama, o društvenim zbivanjima. To su ljudi
koji osluškuju, tumače, to su ljudi koji tragaju za uzrocima, bave
se suštinom i zato tuguju kad je zlo oko njih, i s radošću dočekuju
svaki tračak dobra. Takav čovek je naša gošća, doktorka Žarana
Papić, sociološkinja, feministkinja. Žena koja je svojom teorijom
feminizma hrabro zakoračila u politiku kao oštra kritičarka aktuelnih
društvenih devijacija, naročito nacionalizma.

Žarana je rođena u Sarajevu u porodici poznatih revolucionara.
Njen otac Radovan, rodom iz Bileće, bio je pokretač ustanka u
Hercegovini 1941. godine, posle rata predsednik Oblasnog odbora
Mostara i regije, a majka Milena partizanska ilegalka. Žarana ima
šest godina kada sa porodicom dolazi u Beograd, završava osnovnu
školu, gimnaziju i 1968. godine, neposredno posle studentskih
gibanja, upisuje Filozofski fakultet, na grupi za sociologiju. Nije imala
želju da se odmah posle studija zaposli za stalno. Nije joj odgovarala
nijedna vrsta institucionalizacije, a dodaje još i ovo: „Moj otac je bio

392

[Žarana Papić]

srednje visoki komunistički funkcioner, strepela sam od optužbi da
sam zbog njega dobila posao“.

Sredinom sedamdesetih Žarana radi za Studentski kulturni centar,
u to vreme kultno mesto mladih, obrazovanih ljudi koji su razbijali
kulturne tabue, unoseći u ondašnji Beograd alternativne vetrove i koji
su bili odgovorni za stvaranje modernog, evropskog imidža balkanske
prestonice. Beograd je brujao, sećam se, te 1978. godine o prvoj
konferenciji feministkinja koja je bila prekretnica i na kojoj su začete
mnoge organizacije žena u čitavoj Jugoslaviji. Za našu gošću, koja je
bila jedna od organizatorki ovog skupa, biće to dei nitivno opredeljenje
za feminizam, za borbu sa predrasudama, licemerjem i nepravdom.
Radila je na mnogim projektima u zlatno doba Studentskog kulturnog
centra. Tribine, umetnički projekti, prevođenje. A onda je 1978. godine
prihvatila posao urednice Studentskog izdavačkog centra. „Tamo smo
stvarali autore, izdavali prve knjige onih koje niko drugi nije želeo da
štampa. Imali smo velike tiraže. Marks u stripu je, na primer, u to vreme
preplavio ulice. Drugovi iz Gradskog komiteta su bdeli nad nama, ali
su nas ipak puštali da radimo šta hoćemo“, seća se Žarana danas.

Kraj osamdesetih, populizam u Srbiji, mitinzi, brade, vođine slike,
novo prostaštvo. Jedna izdavačka kuća mundijalističkog opredeljenja,
priznaćete, potpuno je suvišna. Konačno dobija mesto predavačice
socijalne antropologije na Filozofskom fakultetu, gde doktorira sa
tezom „Polnost i kultura“ i gde je i danas docentkinja. Svih ovih godina
živela je paralelni život feministkinje. Veze, ustanovljene još mnogo
pre ratova na tlu Jugoslavije, postale su snažnije, dublje i pomogle joj
da shvati koliko je pitanje feminizma u stvari prvorazredno političko
pitanje, jer te žene nisu podloga nacionalizmu. Uporno su dizale svoj
glas protiv diktature, rata, fašizma. Mnogo je Žarana putovala i bez
problema uspostavljala komunikaciju na svim meridijanima. Napisala
je tri knjige i nikada nije pristajala da bude u centru pažnje. Povučena,

393

[Tekstovi 1977-2002]

u senci svoje ideje, temeljno je radila na sprezi teorije feminizma
i prakse feminizma kao načina života. Žarana ne priča o sebi, čak i
kad se to od nje traži. Ona priča o nenasilju, o istinskoj slobodi, o
pravednosti i, naravno, o ženama. Pre samo nekoliko dana vratila se sa
puta po Vukovaru, Sarajevu, Tuzli, Mostaru. Umesto granata, donosila
je toplinu, prijateljstvo, razumevanje. Zauzvrat i sama je dobila svoj
delić dobrog, onog za sva vremena.

RADIO FREE EUROPE (RFE)
Da li su sređeni utisci sa turneje po gradovima u nekoliko država?
PAPIĆ
Pa, prilično jesu, iako se još uvek sređuju. Oni su izvanredni. Ja

bih samo nekoliko reči uopšte da kažem o toj mreži koja postoji još
od 1994. godine. To je mreža koju vodi jedna francuska nevladina
organizacija, ovaj projekat je dobio podršku Evropske zajednice
i Ministarstva inostranih poslova Francuske. A od 1994. godine
to je bila, zapravo, mreža koja je omogućavala ljudima da izađu iz
svojih lokalnih sredina. Ona je, pre svega, posvećena Balkanu, gde
su se pravili (u Istanbulu, Strazburu i Ohridu) letnji univerziteti i
raznorazne konferencije i radionice, gde bi uvek kao učesnici dolazili
pojedinci i pojedinke, studenti i studentkinje, profesori i profesorke
iz ovih ratom zahvaćenih područja. To je za njih bilo prvo prelaženje
granica i granica predrasude, jer smo svi, zapravo, u ovih deset
godina živeli u lokalnim zatvorenim sredinama i nismo znali šta se
događa preko.

Drugi razlog, ovaj projekat se zove „Aktivistkinje prelaze granice“,
i nastao je kao rezultat jedne konferencije aktivistkinja u decembru
1999. godine koju je Transeuropeen inicirao. Znači, nekoliko meseci
posle NATO intervencije sakupile su se aktivistkinje iz Hrvatske,
Bosne, Srbije i sa Kosova. I tu smo, zapravo, imale jedan početak
pravog političkog dijaloga, feminističkog dijaloga, gde smo se trudile
da upotrebimo nekoliko bazičnih principa koje bi naši političari,

394

[Žarana Papić]

takođe, trebalo da znaju. A to je da svako ima pravo da govori, da
svakom treba dopustiti da kaže šta misli, da se ne presuđuje odmah
o tuđem mišljenju i da se istovremeno pokuša saučestvovati sa tuđim
bolom, jer bola ima previše u ovim krajevima i previše političkih
pokušaja da se hijerarhizuje bol. Bol se ne može hijerarhizovati,
hijerarhizovati se može samo zločin.

RFE
Ja bih htela da malo popričamo o toj poslednjoj turneji sa koje si

došla tek pre nekoliko dana.
PAPIĆ
To je turneja iza koje, zapravo, stoje dva velika radna sastanka,

gde smo mi odabrale petnaestak gradova, iz različitih razloga. Ja ću
početi sa opisom tih gradova, pa ćete znati o čemu se radi. Krenule
smo iz Beograda za Vukovar. Vukovar je grad smrti, grad nasilja, grad
totalne agresije i grad koji nije oživeo. Posle toga smo otišle u Tuzlu
kao grad koji je uspeo da se održi na međunacionalnoj toleranciji.
Pa onda u Srebrenicu kao mesto masakra. I tu je zaista bilo teško. Sa
nama su takođe bile žene „Majke Srebrenice“ i one su sa nama prešle
reku Drinu, prvi put su otišle u Srbiju, a mislile su da nikada neće
preći preko. Ali su zahvaljujući atmosferi koja je bila, pre svega,
atmosfera poštovanja, „teškim nogama“ prešle reku Drinu, koja je za
njih predstavljala reku koja ih deli od neprijatelja.

RFE

Da li je do toga došlo spontano, ili ste vi planirale da pokušate
žene iz Srebrenice da nagovorite da dođu u Srbiju?

PAPIĆ

Čim su one pristale, one su znale šta treba, znale su cilj, ali nisu
bile same sigurne da će biti u stanju da pređu; i to je velika dobit za
nas zato što su, zapravo, shvatile da i druge strane pate, shvatile su
da su druge strane takođe izgubile i na kraju su se smejale sa nama,

395

[Tekstovi 1977-2002]

ali sa nekom setom. Posle toga smo išle u Niš i Kraljevo da vidimo
koje su to građanske inicijative koje su se desile u Srbiji. Onda smo
otišle u Kumanovo i Tetovo kao mesta međunacionalnih tenzija. Bile
smo u Prištini kao mestu u kojem je KFOR i u kojem su se događale
strašne stvari za vreme NATO intervencije. I bili smo u Prekazu, gde
se nalazi spomenik pobijenoj porodici Jašari. I posle toga smo otišle
u Kosovsku Mitrovicu. Svako ovo prelaženje granice bilo je praćeno
nekom simboličkom akcijom i svaki put smo gledale da peške
pređemo tu granicu, zato što je telesni prelazak granice zapravo bio
osnovni politički zadatak.

RFE
Znači, išle ste uglavnom peške preko granica?
PAPIĆ
Da, uglavnom peške, ali od jednog policijskog čekpointa do

drugog policijskog čekpointa. Pokušale smo takođe da pređemo
granicu u Kosovskoj Mitrovici, onaj most između južnog i severnog
dela grada, međutim nije nam bilo dopušteno, zato što smo bile
suviše nekako obeležene da dolazimo sa južne strane i okupila se
jedna gomila koja nije htela da nam dopusti ulazak. Međutim, nama
je bilo važno da smo prešle most.

RFE

Šta znači „došle sa južne strane“?
PAPIĆ

Sa albanske strane Kosovske Mitrovice.

RFE

To je jedina granica koju niste uspele da pređete?
PAPIĆ

Mi smo nju prešle, samo nismo bile u mogućnosti da se prošetamo
tom severnom stranom. Tamo nas je čekala jedna NGO, organizacija

396

[Žarana Papić]

koja se zove „Mikrona“. Ali svaki izraženi nacionalizam ne da neke
stvari. Tu su se zaista okupili ljudi koji nisu reprezentativni, niti su
to bili neki ljudi iz politike, nego su se prosto okupili neki besni ljudi
koji nam nisu dozvolili da prođemo. Mi to ne smatramo porazom,
nego smo zapravo obavile sve što smo htele, prešle smo granicu i to
je ta realnost tadašnjeg trenutka, zato što je sve ovo sa Kosovom i
Kosovskom Mitrovicom strašno sveže. Mnogo je bilo lakše prelaziti
granicu ratne zone u Mostaru, jer se tu dosta smirilo. Bile smo u
Petrovcu na moru, pa smo bile u Škodri ili Skadru, mestu u kojem je
krvna osveta najizraženija. Uvek smo uključivali u ove naše projekte
Albaniju. Onda smo bile u Mostaru, mestu u kojem sam provela
prvih godinu dana života, i to je za mene bilo strašno emotivno zato
što sam tamo svojevremeno provodila po dva meseca kod bake.
Videla sam bakinu kuću. Tu smo prešle bez ikakvih problema, zato
što ljudi inače prelaze s jedne na drugu stranu. Bile smo prihvaćene
od jedne ženske organizacije koja se zove „Koraci nade“ i zaista smo
se lepo osećale. Posle toga smo krenule u Knin. Zapravo smo za 15
dana prešle 10 godina života.

RFE
Iz iskustva Mostara, kakva bi se poruka mogla poslati Kosovskoj

Mitrovici?
PAPIĆ
Zapravo, šta god da se radilo, koliko god da se cepalo i delilo,

nemoguće je pocepati i podeliti. Mostar je zaista najbolji primer
da ljudi ipak sarađuju, viđaju se… To što je srušen Stari most, to je
najgori mogući znak na šta je sve nacionalizam spreman. Mislim da
je potreban politički rad, politički rad na umanjivanju granica i na
stišavanju tih nacionalističkih emocija koje zapravo stalno traže vođu.

RFE

Kako izgleda Tetovo?

397

[Tekstovi 1977-2002]

PAPIĆ
Tetovo je napeto. Tu ima napetosti čak i između makedonskih

i albanskih aktivistkinja. Međutim, to je ipak nešto što se može
smatrati mirnijim nego Kosovska Mitrovica.

RFE

A kakav efekat mogu imati ovakve akcije, moram reći, marginalnih
ženskih grupa?

PAPIĆ

Prvi efekat je to da su naši domaćini i domaćice bili prosto ozareni
činjenicom da je došlo toliko žena iz toliko različitih perioda. I svaka
dobrodošlica je, zapravo, bila malo iznenađenje šta im je to došlo.
Onda su bili zadovoljni što im je došlo 45 žena, da ih poseti. Ali kad
bi počele diskusiju, tih 45 žena je postavljalo jako ozbiljna pitanja
i mnogi su se znojili. Znači, to je istovremeno bio jedan politički
kolektiv, kao i jedan individualni projekat.

RFE

Gde je bilo najuzbudljivije?
PAPIĆ

Moram da priznam da je meni bilo najuzbudljivije u Vukovaru,
zato što je to bila prva stanica i zato što se videla ta gomila uništenja,
video se taj prazni grad, tu posle osam sati nema žive duše. Nas tri smo
se prošetale malo po gradu i odmah su počela da nas prate policijska
kola, jer nisu znali hoćemo li praviti neki eksces ili nećemo, ili čak
da nas čuvaju. I to je za mene bilo zaista suočenje sa početkom svih
ovih ratova. Mostar je za mene bio posebno emotivan, videla sam
maminu gimnaziju, videla sam bakinu kuću, rodbina me je dočekala
kao da sam kraljica, svi su me sačekali na stanici kad je stigao autobus,
jer tu imam rođake i mamine i bakine, i ujake i stričeve i, što ovde
kažu, braću od tetke. To je bilo jako dirljivo. I videlo se da se leva
strana, znači ta dominantno muslimanska strana, ipak reorganizuje i

398

[Žarana Papić]

izgrađuje. Jer jedno vreme je leva strana bila potpuno u ruševinama,
dok je desna strana bila potpuno osvetljena svetlima iz kai ća, i to
je bilo bolno. Međutim, sad se i ta leva strana gradi, kujundžiluk je
opravljen, taj turistički početak je već tu, što je dobar znak. Čim ima
turizma, to znači da više nema rata.

RFE
Kada se grupa žena, pretpostavljam modernih, avangardnih

feministkinja, pojavi u nekoj sredini u kojoj još vlada patrijarhalni
model života, kako to izgleda? Nije li prostor Balkana, mislim na
prostor novih država, otišao korak ili više koraka unazad i kad se
radi o položaju žena?

PAPIĆ
Svaki put smo im postavljale pitanje kakvo učešće imaju žene u

vlasti, da li su u njoj žene prisutne, i to ih je svaki put zbunjivalo.
Velika većina njih nije znala odgovor. Ali naš cilj je bio da,
zapravo, na neki način pošaljemo tu poruku mira, a da ne budemo
prevashodno feministkinje. Mi smo prevashodno aktivistkinje. Tu su
aktivistkinje u kulturi kao što je Borka Pavićević, sa nama je trebalo
da krene Nataša Kandić, išla je Svetlana Slapšak, Lepa Mlađenović,
planirana je, ali sa nama nije uspela da bude Staša Zajović iz „Žena
u crnom“. Tako da je to, pre svega, bila jedna mirovna i aktivistička
akcija i namerno nismo isticale feminizam u prvi plan, jer ni naš
sastav nije bio prevashodno feministički. Znači, ne možemo zvati
feministkinjama žene iz Tuzle koje su preživele i rade aktivistički,
niti žene „Majke Srebrenice“. Trebalo je poštovati druga iskustva. A
feminizam je zapravo bio deo neke unutrašnje dinamike. Gde je bilo
mesta, tu bismo postavljale pitanja o patrijarhatu. Ali kao što znate,
što se tiče patrijarhata, svi se na rečima slažu, a realnost je drugačija.
Tako da se to nije desilo i nije bilo nekog otvoreno feminističkog
stava.

399

[Tekstovi 1977-2002]

RFE
Da li je negde bilo iznenađenja?
PAPIĆ
Iznenađenja su, zapravo, sve te nevladine organizacije koje

zaista nešto rade. Iznenađenje je, takođe, Knin u kome više nema te
neprijateljske atmosfere. Iznenađenje je bilo jedno malo mesto, selo,
koje se zove Biskupija, nedaleko od Knina, u kome je predsednik
Hrvat, a dopredsednik Srbin i gde se videlo da se može zajedno živeti,
čak i po biograi jama koje su ta dvojica imali. Jedan je učestvovao
u srpskoj vojsci Krajine, a drugi je bio prilično veliki hrvatski
nacionalista u početku. Međutim, obojica su jednostavno rasčistili
sa tom prošlošću i odlučili da rade zajedno. I to je najlepše iskustvo.
To je bilo iznenađenje da usred Kninske Krajine vidimo jedno selo
u kojem su oni odlučili da ne zavise ni od kakve međunarodne
organizacije i donacija, nego da zajednički grade život.

RFE

Sve u svemu, kakva je dijagnoza? Dakle, sem ove lepe priče iz
Kninske Krajine, gde se otišlo najdalje od rata i najdalje od mržnje, a
gde je to još uvek sveže?

PAPIĆ

Za mene je, u stvari, Mostar najbolji znak da je moguće nešto
uraditi. I čini mi se da je krug zatvoren i da u Makedoniji neće biti
rata. Čini mi se da su i svi politički akteri prestali da se ponašaju
ratno. Iznenađenje je bila i Priština u kojoj smo bili u Grand hotelu
i rečeno nam je da ne govorimo srpski, ali se meni omaklo kad sam
kupovala žvakaće gume i ništa se nije desilo. Vidi se da ovaj region
izlazi iz tog začaranog kruga pakla. Vidi se da su se ljudi okrenuli
prema drugoj strani i da se sami trude da se bolje ponašaju. A kažem,
iako je sve to još malo, nije dovoljno, za mene je to da ti ljudi prelaze
sa leve na desnu stranu Mostara bez ikakvih vojnika i policajaca,
najbolji znak.

400

[Žarana Papić]

RFE
Da se malo vratimo u te sedamdesete i osamdesete godine kada si

ti radila u Studentskom kulturnom centru i kada je u Beogradu zaista
cvetala alternativa. Beograd je tada važio za najnapredniju sredinu.

PAPIĆ
Jeste. On je meni ličio na Berlin tih godina, zato što je jako

mnogo različitih uticaja prolazilo kroz njega. Ja nikad nisam radila
u Studentskom kulturnom centru, nego sam uvek bila volonterka,
prevodila, organizovala konferencije… To je zapravo bila moja dobra
volja i moja zahvalnost, jer sam imala prilike da vidim sve moguće
umetnike i intelektualce od Latinske Amerike do Bona i Berlina. To je
bio razlog što se nas 200-300 ljudi na neki način lično vezalo za SKC.
To je bila jedna kulturna institucija koja nam je jako mnogo dala. To je
bio način života. Umesto da se ide uveče u kafanu, išlo se u SKC zato
što je bila neka zanimljiva diskusija.

RFE

A izdavačka delatnost?
PAPIĆ

Izdavačka delatnost je vezana za Studentski izdavački centar koji
nije pripadao SKC-u, nego Univerzitetskoj konferenciji Omladine
Beograda. On je bio tamo gde je bila redakcija „Studenta“ i redakcija
„Vidika“. Znači, mi smo postali mala izdavačka kuća, pored lista,
novina i časopisa. To je bilo 1979. godine. Tada je atmosfera bila
ideološki dosta olabavljena i mi smo imali potpunu slobodu, pre svega
Karel Turza kao glavni urednik, ja kao urednica i Gordana Lončar kao
sekretarica. Mi smo imali odrešene ruke, što se tiče kulturne politike.

RFE

Koji su autori tada bili zanimljivi?
PAPIĆ

Objavljivali smo, pre svega, da bismo na neki način i zaradili pare,

401

[Tekstovi 1977-2002]

Marksa u stripu, Frojda u stripu, Ajnštajna u stripu. Pokušali smo da
objavljujemo one autore koji nisu dovoljno predstavljeni kod nas, kao
što je Suzan Zontag, kao što je Slavoj Žižek. I radili smo zbornike gde
su nam pojedini entuzijasti pomogli, gde smo im, u stvari, omogućili
da naprave prvi put vlastitu knjigu, kao što je Slobodan Mijušković
koji je napravio prvu knjigu o Kazimiru Maljeviču u Istočnoj Evropi,
to je već kultna knjiga. Mihajlo Ristić je sastavio jedan ogroman izbor
tekstova o video kulturi, koji se zove Video sfera. Arhitekta Selinkić
veliki zbornik o Paolu Portogeziju. Onda smo objavili feminističke
autorke, zagrebačke i lozofe, sociologe, Branku Marić... Tako da smo
imali negde oko 46 izdanja.

Godina 1989. je bila kraj mog mandata i zato sam ja rekla da
sam zapravo pokušavala da rešim taj svoj egzistencijalni problem
odlazeći drugim izdavačima. Međutim, očigledno smo mi bili
previše alternativni za njih, tako da sam shvatila da tu nema nikakve
šanse. I potpuno slučajno, mislim slučajno za mene, zato što to nisam
očekivala, Anđelka Milić, profesorka sociologije porodice, obavestila
me je o jednom slobodnom mestu na Odeljenju za i lozoi ju i
sociologiju.

RFE
Vratićemo se ipak na period Studentskog kulturnog centra i

izdavačke delatnosti. Da li je to o čemu si ti sada pričala, zapravo bio
kontrapunkt, neka vrsta kontrapunkta Francuskoj sedam (Udruženje
književnika) i SANU?

PAPIĆ
Da, apsolutno. Samo što to nije bilo dovoljno osvešćeno. Jer

Francuska sedam je nekako stajala sa strane. I nije nama bilo
dovoljno jasno koliko smo alternativni. To je zapravo trebalo da
bude naš politički zadatak, da nam bude jasno da jesmo alternativni.
Međutim, kada su došle sve ove promene, čak su i osobe koje su
radile u SKC-u utihnule. To je ta tragedija koja se nama dogodila,

402

[Žarana Papić]

da je onaj liberalni deo inteligencije, onaj deo populacije koji nije
spreman na nacionalizam, odjednom ućutao.

RFE
Da li možeš da se setiš, na primer, iz tog perioda nekih paralelnih

akcija? Dok ste vi, dakle, izdavali i dovodili takve ličnosti, šta se
događalo u Akademiji, u Francuskoj sedam? Da se malo prisetimo
te duhovne klime.

PAPIĆ
Događala se „Golubnjača“, koliko se ja sećam. Milorad Vučelić,

sadašnji veliki, penzionisani rukovodilac je tada bio sekretar
Studentskog kulturnog centra i on je doneo te neke nacionalne
primese u SKC. Ja se više ne sećam šta je radila Francuska sedam,
pošto nas to uopšte nije interesovalo. Druga stvar je to da je tribina
SKC-a stalno organizovala diskusije na pojedine teme, pozivala razne
autore iz čitave bivše Jugoslavije i napravila dve velike konferencije,
pre svega latinoameričku. Kada je Aljende ubijen, oni su napravili
veliku konferenciju posvećenu Čileu i Latinskoj Americi. I nakon
što je Franko umro, Milo Petrović je napravio veliku konferenciju
posvećenu Španiji. U tradiciji tih konferencija je, u stvari, došlo i do
te ženske, feminističke konferencije 1978. godine.

RFE

Da li se tada činilo da su i oko Akademije i oko Udruženja
književnika zapravo disidentski krugovi, da su to centri nekakvog
slobodarskog duha u Beogradu? Da li je to tako izgledalo osamdesetih
godina?

PAPIĆ

Pa u to vreme je izgledalo. Međutim, ipak je postojala u tim
institucijama neka primesa konzervativnog. Da li zato što je to bila
epska poezija i proza? Znamo da su tada bile književne polemike
između književnika koji su urbani i književnika koji su ruralni i znam

403

[Tekstovi 1977-2002]

da se tu već odigravala izvesna vrsta rascepa. Ali to nije bilo dovoljno
dominantno u medijima da bi nas zabrinjavalo, nego se više činilo
kao da je to stvar književnika. Takođe, unutar tih sesija Francuske
sedam nastupali su mnogi bivši i sadašnji disidenti. Pokazalo se da je
jedan broj njih kasnije iskazivao nacionalistička opredeljnja.

RFE
Kažu da je jedna od tvojih karakteristika distanca koju si sačuvala

u odnosu na beogradsku čaršiju.
PAPIĆ
To znači s jedne strane da je moja velika želja bila da posle

diplomiranja izgradim sebe na neki način kao individuu naspram
nekog kolektiva. Ja sam oduvek imala problem sa kolektivima, tako
da neko kolektivističko razmišljanje i pripadanje kolektivu meni
od prvih dana nije prijalo. A beogradska čaršija ima stalno neke
zloće u sebi, to se vidi iz tračeva. Tako da sam ja samu sebe štitila.
Istovremeno sam se štitila i od feminističkog kolektiva, zato što svaki
kolektiv zahteva neko unisono mišljenje. Dok su se feministkinje
organizovale 1979. godine u SKC-u, ja sam sedela, pisala i čitala
knjige.

RFE

Šta je mogla da bude intelektualna brana srpsko-hrvatskom
nacionalizmu, koja literatura, koji i lmovi, pozorišne predstave, koja
politika?

PAPIĆ

Politički gledano, mislim da je brana mogao da bude, ali nažalost
nije, taj liberalni deo Saveza komunista Srbije koji se posle Slobine
pobede potpuno povukao. Tu, pre svega, mislim na političare. A
brana nacionalizmu je bio rokenrol, brana je bila ta jedna želja za
poznavanjem drugih. Nacionalizam misli samo na sebe i želi sve
druge da isključi. I tu se, zapravo, pokazalo koliko su neki ljudi

404

[Žarana Papić]

otporni. A takođe se pokazalo da neki ljudi nisu otporni, jer nema
leka za nacionalizam, nema vakcine. Nacionalizam može da se
pojavi u svakoj individualnoj istoriji, a bila žrtva ili ne bila žrtva,
nacionalizam je nešto čime se popunjava neka praznina. I u tom
smislu, recimo, ona serija tekstova u Politici „Odjeci i reagovanja“
nije bila samo propaganda. Ona je učila ljude kako da misle. Ona
je, zapravo, predstavljala pouku. Oni koji su to čitali, učili su iznova
srpsku istoriju koja je bila izmanipulisana.

RFE
Zašto je ta rok generacija, o kojoj govoriš kao o najvećoj brani,

bila tako slaba kad nije uspela ništa da uradi?
PAPIĆ
Nas je to sve zateklo iznenada. Ono što je specii čno za bivšu

Jugoslaviju, to je da smo mi imali mekani autoritarni sistem. I
zapravo disidentske i te ostale alternativne grupe nikada nisu mogle
da pomisle da će se dogoditi nešto ovakvo. One su se povlačile pred
tim talasom nacionalizma. To je bila zamka i to je bio osnovni razlog
našeg poraza, to što smo se svi povukli i onda su zavladali oni koji ne
misle, koji vole turbo-folk pesme i koji vole vođu.

RFE

Šta je značila svojevremena pojava, krajem šezdesetih godina,
Konstantinovićeve Filozoi je palanke, jedna značajna analiza
palanačkog duha kao izvora srpskog nacizma o kojem je govorio
Konstantinović? Da li se na tu knjigu i na tu priču vraćalo u tim
godinama, u drugoj polovini osamdesetih?

PAPIĆ

Da, vraćalo se, s tim što su i ta knjiga i Radomir Konstantinović
unutar tog opozicionog bloka bili takođe marginalizovani. Mi smo
u opozicionom bloku imali mnoge koji su, u stvari, bili prosrpski
nastrojeni, ali su bili protiv Miloševića. Tu se kod nas pobrkao

405

[Tekstovi 1977-2002]

antikomunizam sa nacionalizmom i ta knjiga je zapravo kultna
knjiga koju smo svi pročitali, ali nije izazvala jak, snažniji odjek.
Ni Beogradski krug, ni Centar za kulturnu dekontaminaciju nisu
imali dovoljno snage da utiču i na druge, nego su se zapravo sveli na
jednu brojku od 200-300 ljudi koji su se okupljali i koji su radili šta
su mogli, ali zapravo nije bilo edukacije naroda, da se tako izrazim.

RFE
Ti si jednom prilikom rekla da ima protivnika Miloševićevom

režimu koji su gori fašisti od onih na vlasti.
PAPIĆ
Jeste, koji su gori nacionalisti, jer kako je otišao Milošević, tako

je na neki način nacionalizam dobio pravo da postoji, zato što je
ostao bez komunističkog diktatora. Ta vrsta nacionalizma se recimo
vidi kod Koštunice, koji misli samo na srpski narod i koji u stvari
na neki način koristi tu svoju poziciju da postane neka psihološka i
emotivna tačka srbijanskog nacionalizma. On se ponaša kao princ
od Srbije. I on je zapravo jednom rekao „Volja naroda je…“. Time je
on zapravo preuzeo ulogu glasnogovornika čitave nacije i mislim da
se to mnogima dopada.

RFE

Naravno, ne možemo preskočiti priču o feminističkom pokretu.
Dakle, kako je on ukorenjen u Srbiji?

PAPIĆ

Kratko rečeno, do početka ovih ratova, feminizam je bio nešto
kao fenomen pod staklenim zvonom. Slavenka Drakulić je imala
polemiku sa Igorom Mandićem. Organizovale smo diskusije i
tako dalje. Međutim, mi nismo shvatale da možemo i politički da
delujemo, jer smo bile pod staklenim zvonom Titovog socijalizma
koji je potpuno omekšao. Tek su ratovi, pre svega u Hrvatskoj, pa
posle toga u Bosni i Hercegovini, učinili da se, posebno na ovoj

406

[Žarana Papić]

srbijanskoj strani, feministkinje politički angažuju protiv etničkog
čišćenja, protiv militarizma i protiv nacionalizma. Tu su pre svega
Žene u crnom, zatim Autonomni ženski centar, i čak smo 1992.
godine osnovale Centar za ženske studije. Kada smo pitale devojke
– zašto ste došle u Centar za ženske studije, odgovarale su – hoćemo
da mislimo.

RFE
Otkud to da su se baš ženske grupe našle na čvrstim antifašističkim

i antinacionalističkim pozicijama?
PAPIĆ
Jedan razlog postoji, on je očigledan, a to je feminističko

obrazovanje i feministička teorija koja zapravo ima, ukratko
rečeno, osnovni cilj, a to je da se bori protiv patrijarhata. Mi smo
za vreme Tita znali šta je socijalistički patrijarhat, čitajući knjige
koje smo slobodno mogli da kupimo po Beogradu. Videle smo šta
znači marksistički feminizam i na koji način feministkinje kritikuju
kapitalističko društvo. Patrijarhat ima vertikalnu strukturu u kojoj
su žene podređene. Nama je bilo jasno da u socijalizmu postoji
politbiro, da postoji šef politbiroa i odlučuje se vertikalno. I kad je
Sloba došao na vlast, to nas nije iznenadilo, videle smo dakle u skladu
sa vertikalnom hijerarhijom jednog vođu koji apsorbuje sve emocije
jednog naroda. I bilo je toliko očigledno da to nema veze sa nekim
našim načelima i zato je jedan veliki broj srbijanskih feministkinja
bio otporan. Znači, nas nacionalizam nije zaveo kao što je zaveo neke
muške predstavnike.

RFE

Zašto su ženske grupe insistirale na terminu „fašizam“?
PAPIĆ

Pa nisu sve. Na tome je najviše insistirala Lepa Mlađenović
iz Autonomnog ženskog centra, koja je smatrala da mi živimo

407

[Tekstovi 1977-2002]

svakodnevicu koja je fašistička, znači da u svakom ponašanju
postoji isključenje drugog. Znači kad se mi kroz svakodnevicu i
svakodnevno ponašanje naviknemo, kroz medije, da je sasvim u
redu ako drugoga nema, onda je to politički pripremljen teren za
nešto što bi se adekvatnije moglo nazvati malim fašizmom.

RFE
Da li bi mogla da nam kažeš kako se to prepoznaje fašizam u

svakodnevici?
PAPIĆ
Ono što bih ja lično dei nisala kao početak fašizma u Srbiji, to je

ono famozno slovenačko „Mleko z’ bregov“. Kada su u radnjama i u
samoposlugama ljudi prestali da kupuju „Mleko z’ bregov“, to je za
mene bio početak isključenja drugog. Kad se isključi jedan industrijski
proizvod, onda se vrši ta zamena, to znači kao da svi Slovenci treba da
nestanu, jer mi nećemo to mleko da pijemo. Ista stvar se sada događa
sa Crnom Gorom, nemate nigde crnogorski „Vranac“. Znači, onog
časa kad se započne jedan politički projekat, to mora da prođe kroz
svakodnevni život. I zato sam ja rekla da „Odjeci i reagovanja“ nisu
propaganda, nego su ljudi učili iz toga i pogrešno su učili, ali su učili
da je srpski narod najveća žrtva, da druge žrtve ne treba tolerisati,
da mi imamo pravo na sve, i ono što je Radovan Karadžić rekao, da
imamo pravo na preventivnu odbranu, što znači da imamo pravo na
preventivno nasilje. I tako je, zapravo, bilo omogućeno da je drugog
moguće uništiti, a da se naš život ne promeni.

RFE

Sa druge strane, kako je biti stalno u manjini i to u izrazitoj
manjini? Žene su svih ovih ratnih godina organizovale manifestacije,
na primer u centru Beograda, i tu se obično okupljala jedna šačica
žena. Doživljavali ste i razne napade. Kako je bilo biti u tako velikoj
manjini?

408

[Žarana Papić]

PAPIĆ
Bilo je jako teško, pogotovo „Ženama u crnom“, jer su one svake

srede stajale na Trgu republike i primale su sve moguće agresivne
ispade. Žene su organizovale Centar za antiratnu akciju, Centar za
kulturnu dekontaminaciju, kod žena postoji veliki deo političke
energije koji je alternativan. Recimo „Crni l or“ su organizovali
Građanski savez i Centar za antiratnu akciju, ako se ne varam. I tu
su oduvek bile žene, aktivistkinje koje su na to uticale. Objašnjenje
ne treba da bude tradicionalno, da su žene tradicionalno i ne, da
su tradicionalno neagresivne i tako dalje, nego činjenica da nisu
dovoljno bile prisutne u javnoj političkoj sferi, tako da čim su osetile
da postoji mogućnost, one su se organizovale u toj marginalnoj
sferi. I to je vezano za neki istorijski mentalitet žena, da zapravo
čak ni to marginalno nije loše. Teško bi se u marginalnoj poziciji
osećao, recimo, Dobrica Ćosić, ali žene se nisu osećale toliko teško
u marginalnoj poziciji, zato što zapravo nisu ni znale da mogu da
uzmu još. Neke su uzimale još, ali je to prosto istorijski problem, da
žene treba što više da rade za sebe.

RFE

Koliko su ratovi uticali na to da se promene koncepcije tih ženskih
grupa?

PAPIĆ

Nisu mnogo, zato što se u Srbiji radilo na proširenju mreža. Sada
skoro svaki grad ima neke ženske organizacije, postoje organizacije
psihološki orijentisane, organizacije za edukaciju žena, postoje
ženske studije u Nišu, Novom Sadu, Kraljevu i tako dalje. I tu se
nije mnogo promenilo, nego se nastavljala ta feministička akcija,
jer je nezavisno od svih političkih događaja, ona dobra. Znači nije
zavisila od toga. I s druge strane te nevladine organizacije, čak i mi
kao feministkinje, nismo doživljavale veliki otpor od režima, zato što
je režim smatrao da su žene neozbiljne i nije nas dirao. Tako da smo

409

[Tekstovi 1977-2002]

mi koristile taj slobodni prostor, tu rupu u političkoj klimi, da se
organizujemo regionalno.

RFE
Ti si 1992. godine napisala jedno cirkularno pismo prijateljima.

Šta si u tom pismu napisala?
PAPIĆ
Negde u maju–junu 1992. godine, kada je buknuo rat protiv

Sarajeva, ako tako mogu da kažem, ja sam osetila jako veliku potrebu
da svojim poznanicima i prijateljima javim da se neću promeniti.
Već su krenula ratna dejstva i ja sam osećala tu potrebu da obavestim
ljude iz vana koji su sa mnom sarađivali, pre svega sociologe,
sociološkinje i feministkinje, i to mi je na neki način omogućilo
da s njima ostanem u kontaktu sve ovo vreme i da imam njihovo
poverenje kao što oni imaju poverenje u mene.

RFE

Da li je devedesetih srpsko društvo bilo šizofreno? Da li je to
dijagnoza sa kojom bi ti mogla da se složiš?

PAPIĆ

Prvo i pre svega teško je upotrebljavati tako teške psihijatrijske
reči. Na neki način jeste bilo šizofreno, zato što su postojale dve ili tri
realnosti. Trebalo je pokopati onu Titovu realnost i trebalo je zapravo
izgraditi neku novu realnost koja prihvata ratove. Mnogi ljudi su se
osećali nelagodno zbog svega toga, pre svega moje komšije koje sam
posmatrala. Ali su videli da je to dominantna realnost i nekako su
se prilagođavali, počeli su da pričaju neke priče, pa im je recimo
kralj Aleksandar bio za sve kriv što je uopšte napravio Jugoslaviju.
Tu je došlo do nekog brkanja lončića i do toga u stvari da to srpsko
nacionalno pitanje niko drugi nije uzeo, osim nacionalista. Tako da
su ljudi, s jedne strane, znali da im je bilo dobro za vreme socijalizma,
ali nisu znali kako da iz toga izađu, nego su odmah bili suočeni sa

410

[Žarana Papić]

jednom novom realnošću kojoj je trebalo da budu prilagođeni. To, u
stvari, govori koliko je srbijanski mentalitet zapravo podložan vođi
i koliko je ideja vođe nešto sa čim srbijanski intelektualci moraju da
se pozabave. Vođa je taj vertikalni papa. Ja se sećam jedne slike na
televiziji kada je Sloba Milošević negde pre tri-četiri godine u toku
izbora, valjda za predsednika Srbije, više se ne sećam, obilazio Srbiju,
to je valjda bilo njegovo posljednje obilaženje Srbije, i otišao na
jedno mesto na Kosovu koje je bilo naravno mesto u kome su Srbi
bili većina. Na dočeku su se svi ti funkcioneri i raznorazne domaće
vlasti poređali i prva osoba koja je njemu prišla je bio verovatno
najstariji član tog sela, jedan stari čovek sa šapkom na glavi, koji je
poljubio Slobi ruku. To govori o tome koliko je patrijarhat prisutan.
Jer osnovno načelo patrijarhata je da postoje dve hijerarhije, dobna
i polna. Znači, generacijska i polna. I taj stari čovek je bio vrhunac
klasičnog patrijarhata i on je u stvari simbolički predao svu vlast
Slobi. I to je nešto što je pogodovalo. Da je bilo više individua, da je
bilo više individualizma među nama i da je građanska svest bila malo
više razvijena, ne verujem da bi Sloba mogao da uradi to što je uradio.

RFE
Njemu su, kako ti kažeš, svojevremeno dosta pomogli oni koje si

ti nazivala turbo-fašistima, a kao njihove junake pominjala si Arkana.
PAPIĆ
Da. Ukratko rečeno, Slobodan Milošević je koristio sve što je

bilo potencijalno upotrebljivo i on je jedan od najvećih oportunista,
staljinista u ovom veku i njemu se nije gadilo da sarađuje sa
raznoraznima. Ja Arkana, među mojima, nazivam jednim od članova
politbiroa. On je bio na tom istaknutom mestu i on je radio stvari za
koje je Slobodan Milošević znao. A Arkan je zapravo preko Cece i
turbo-folka na neki način demilitarizovao svoju spodobu, pojavljivao
se na tim koncertima kao civilno lice i na taj način postigao to da
ljudi u stvari imaju amneziju prema tome šta je on radio u Krajini.

411

[Tekstovi 1977-2002]

Gde ta muzika govori da smo svi srećni, gde ceo Balkan gori, a mi
pevamo pesme, Ceca se razvija u mega zvezdu. To je zapravo jedan
od znakova fašizma, zato što sebi dozvoljava zadovoljstvo. Znači,
da bi se poništila moguća svest o tome koji su zločini napravljeni i
da bi se pokazalo da su Srbijanci i dalje seksualno potentni, počela
je masovna produkcija pornografskih ženskih i gura bez ikakvog
sadržaja, ali je poruka bila – sve je u redu, muškarci, vi ste na mestu,
evo nas da vas zabavimo. I to je u stvari bio jedan strašan udarac za
sve žene koje nisu htele da se pretvore u pornografske zvezde.

RFE
Ceca Ražnatović danas ponovo osvaja Srbiju. Šta ona danas

oličava?
PAPIĆ
Ona se vratila svojoj ulozi da bude mega zvezda narodne muzike.

RFE

Da li je sad ta muzička scena odvojena od politike?
PAPIĆ

Odvaja se sve više. A sada pod političkim razlozima zapravo
dobijamo povratak rokenrola, jer ova nova RTS daje prostor rokerima
i ostalim muzičarima koji se mogu nazvati kvalitetnim, a mnogo
manje prostora toj folk tradiciji, za razliku od svih godina ranije,
kad su Ceca, Dragana i tako dalje imale pristup na glavni državni
program i takođe na satelitskim TV Pink koji je jedna zanimljiva
institucija, a koju su mogli da gledaju od Australije do Sarajeva.

RFE

Da li to znači da rok generacija ponovo osvaja Srbiju?
PAPIĆ

Događa se to da ponovo oživljava neka individualna građanska
svest, a kad postoji individualna građanska svest, onda imamo i

412

[Žarana Papić]

pravo na rokenrol. Postoje grupe kao što su „Deca loših muzičara“,
postoje „Direktori“, postoji „Obojeni program“. Neke su se potpuno
umirile, neke će ponovo nastati. Tako da se tek ubuduće očekuje
neka rok produkcija.

RFE
I pri kraju, kakva je tvoja dijagnoza srpskog društva danas, skoro

dve godine posle 5. oktobra?
PAPIĆ
To je teško pitanje, odnosno trebalo bi mnogo više vremena da

se na to odgovori. Ja to vidim kao novu emancipaciju nacionalizma.
Znači, sada je dozvoljeno biti nacionalista, zato što nema Slobe,
promene jako sporo idu, ljudi su i dalje u jednom pasivnom
položaju, očekuju samo donacije. Istovremeno jako spremno reaguju
na svaku činjenicu siromaštva i otpuštanja, sa velikom energijom
i besom, a potpuno zaboravljaju da su to isto, oduzimanje posla i
tako dalje, imali 10 godina. Sad su odjednom svi demokrate i svi su
jako nestrpljivi da ih ta demokratija uvede u 21. vek. To nestrpljenje
govori o nezrelosti. Mi se samo bolje osećamo zato što slobodnije
hodamo, međutim i u opozicionim grupama, marginalim grupama,
nestala je ta zajednička nit, a to je borba protiv Slobe Miloševića,
tako da dolazi do još veće marginalizacije ženskih grupa, jer one
naravno ovim srpskim nacionalistima ništa ne znače. Ali bez obzira
na to, mi se sve više samoorganizujemo i iznenadićemo ih kad tad.

413

Bibliograi ja Žarane Papić

Knjige

1. Antropologija žene, (ur. s Lydiom Sklevicky), Beograd: Prosveta, 1983.

2. Sociologija i feminizam. Savremeni pokret i misao o oslobođenju žena i
njegov uticaj na sociologiju, Beograd: Istraživačko-izdavački centar SSO
Srbije, 1989.

3. Polnost i kultura: telo i znanje u socijalnoj antropologiji, Beograd: Edicija
XX vek, 1997.

4. Feminists Under Fire: Exchanges Across War Zones (eds.) Wenona Giles,
Malathi de Alwis, Edith Klein, Neluka Silva, M. Korać, Đ. Knežević,
Žarana Papić), Toronto: Between the Lines, 2003.

Poglavlja u knjigama

5. (s Lydiom Sklevicky), „Predgovor: Antropologija žene – novi horizonti
analize polnosti u društvu“, u Papić i Sklevicky (ur.), Antropologija žene,
Beograd: Prosveta, 1983.

6. (s Lydiom Sklevicky), „Antropologija žene – odabrana bibliograi ja“, u
Papić i Sklevicky (ur.), Antropologija žene, Beograd: Prosveta, 1983.

7. „Ženska perspektiva u sociologiji“, u Lydia Sklevicky (ur.), Kultura
dijaloga –žena i društvo, Zagreb: Biblioteka Revije sa sociologiju, 1987.

8. „Predgovor: Položaj žene v novoj demokraciji“, u A. Ferligoj, M. Ule, T.
Rener, Ženska, zasebno, politično, Ljubljana: Znanstveno in publicistično
središče, 1990.

414

[Žarana Papić]

9. „h e Feminist Critique Of Patriarchy Between Universalism And
Relativism“, u Maja Pellikaan-Engel (ed.), Against Patriarchal h inking –
A Future Without Discrimination?, Amsterdam, Vrie Universiteit Press,
1992.

10. „Women as Ex-Citizens in Ex-Yugoslavia“, u M. Pellikaan-Engel (ed.),
Against Patriarchal h inking – A Future Without Discrimination?,
Amsterdam: Vrie Universiteit Press, 1992.

11. „Rediscovering h e Mediterranean Anthropology Of Gender In
h e Work Of Vera Stein Erlich“, u La Mujer, Creadora y Transmisora
de Culturas en el Area Mediterrànea: el Mediterràneo como Agora de
Encuentro, Valencia: Ed. Institut Valencia de la Dona & Generalitat
Valenciana, 1992.

12. „h e Possibility of Socialist Feminism in Eastern Europe“, u Ward,
Anna, Jeanne Gregory & Nira Yuval-Davis (ur.), Women and Citizenship
in Europe, London: Trentham Books & European Forum Of Socialist
Feminists, 1992.

13. „Nationalismus, Patriarcat und Krieg“, u Uremovic, Olga & Gundula
Oerter (Hg.) Frauen zwischen Grenzen: Rassismus und Nationalismus in
der feministischen Diskussion, Frankfurt & New York: Campus Verlag,
1994.

14. „Women’s Movement in Former Yugoslavia: 1970s And 1980s“, u What
Can We Do For Ourselves, Belgrade: Center for Women´s Studies,
Research and Communication, 1995.

15. „From State Socialism to State Nationalism: h e Case of Serbia in
Gender Perspective“, u What Can We Do For Ourselves, Belgrade: Center
for Women´s Studies, Research and Communication, 1995.

16. „Serbia: Feminist Political And Academic Activities“, A Feminist View
Of A Multicultural And Multiethnic Europe: Alliances And Networking,
Athens: European Forum Of Let Feminists, 1996.

17. „From State Socialism to State Nationalism: h e Case Of Serbia In
Gender Perspective“, u Rada Ivekovic i Neda Pagon (ur.), Otherhood

415

[Tekstovi 1977-2002]

And Nation, Ljubljana: Institutum Studiorum Humanitatis & Paris:
Editions de la Maison des Sciences de L’Homme, 1998.

18. „Women In Serbia: Post-Communism, War And Nationalist Mutations“,
u Sabrina Ramet (ed.), Women, Society and Politics in Yugoslavia and the
Yugoslav Successor States, Penn State University Press, 1998.

19. „Rat na Kosovu, feministička politika i fašizam u Srbiji“, Žene za mir,
1998: 341-348.

20. „Lut a ne Kosove, politikat feministe dhe fashizmi ne Serbi“, Gruaja –
ura paqeje e mirëkuptimi, NDGS, 2000.

21. „Europe at er 1989: Ethnic Wars, h e Fascisation of Social Life and
Body Politics in Serbia“, u Marina Gržinić Mauhler (ur.), Filozofski
vestnik, special number h e Body, Ljubljana: Institute of Philosophy
ZRC SAZU, 2002.

22. „Europe at er 1989: h e Ethnic Wars, Fascistization of Civil Society and
Body Politics in Serbia“, u Gabriele Grii n and Rosi Braidotti (eds.),
h inking Dif erently: A Reader in European Women’s Studies, London &
New York: Zed Books, 2002.

23. „‘Bosnian, Albanian, and Roma Women Are Our Sisters’: Feminist
Politics in Serbia“, in Wenona Giles, Malathi de Alwis, Edith Klein,
Neluka Silva (co-eds.) with M. Korač, Đ. Knežević, Žarana Papić
(advisory eds.), Feminists Under Fire: Exchanges Across War Zones,
Tornoto: Between the Lines, 2003: 45-54.

Odrednice u enciklopedijama

24. „Socijalizacija ličnosti“, „Socijalna interakcija“, „Masovno društvo“,
„Specijalizacija u društvu“, „Vuko Pavićević“, u R. Lukić i M. Pečujlić
(ur.), Sociološki leksikon, Beograd: Savremena administracija, 1982.

25. „Patrijarhat“, u Enciklopedija političke kulture, Beograd: Savremena
administracija, 1993.

416

[Žarana Papić]

26. „Violence: Eastern Europe“, u Cheris Kramarae and Dale Spender (eds.),
Routledge International Encyclopedia of Women´s Studies, New York &
London: Routledge, 2000.

Članci:

27. „Klasna teorija i pokušaj konstituisanja nove teorije sukoba“, Ideje, br.
1/2, god. 3, 1972: 42-52.

28. „Individualna i klasna svest“, Vidici, br. 162, 1974.

29. „Žena je čovek“ (Uvodni tekst u tematski blok posvećen položaju žene),
Student, br. 9, 24. mart 1976.

30. „Društveni položaj žene – specii čnosti i teškoće utemeljenja problema“,
Žena, br. 3, 1977: 106-116.

31. „Odnos polova – zanemarena protivurečnost“, Pitanja, br. 7/8, 1978: 5-10.

32. „Iskustvo Simone de Beauvoir“, Vidici, br. 5/6, 1978.

33. „Ogled o ponašanju mladih“, Pitanja, br. 8/9, 1979: 4-18.

34. „Aleksandra Kolontaj“, Književna reč, br. 124, 1979.

35. „Svet deteta – plav ili ružičast (o društvenim mehanizmima socijalizacije
polova)“, Vidici, br. 6, 1979.

36. „Emancipacija žene u granicama tradicionalne svesti“, Žena, br. 4/5,
1980.

37. (s L. Sklevicky), „K antropologiji žene“, Revija za sociologiju, br. 1/2,
1980: 9-46.

38. „Socijalizam i tradicionalno stanovište o odnosu polova“, Marksistička
misao, br. 4, 1981: 29-32.

39. „Žena u savremenom društvu – novija inostrana literatura“, Marksistička
misao, br. 4, 1981: 267-274.

417

[Tekstovi 1977-2002]

40. „Pol i rod – kategorije socijalne organizacije polnosti“, Revija za
sociologiju, br. 3/4, 1984: 327-331.

41. „Sociologija i pokret za oslobođenje žena“, Revija (Osijek), br. 6/7, 1988:
597-606.

42. „Seksizam kao instrument u analizi ideologije polnih uloga“, Kultura,
br. 80/81, 1988: 40-58.

43. „h e Reception of Feminism in Yugoslav Social h eory“, Frauen in
Politik, Wirtschat und Wissenchat , Die Fridrih Ebert Stit ung, 1989.

44. „Dvostruka prisutnost žena – snaga i slabost žena u masovnim
medijima“, Gledišta, br. 1-2, 1990: 143-147.

45. „Slovenske žene danas“, Žena, br. 5-6, 1990.

46. „Telo kao ‘proces u toku’“, Sociologija, br. 2, 1992: 259-270.

47. „Bivša muškost i bivša ženskost bivših građanja bivše Jugoslavije“,
Sociološki pregled, br. 1-4, 1992.

48. „Ex-citoyennes dans le ex-Yugoslavie“, Peuples Méditerranéens,
Yougoslavie: logiques de l´exclusion, No. 61, octobre-décembre 1992.

49. „Intellectuelen hebben een mythische Servische identiteit gecrèerd“,
Filosoi e Magazine, No. 1, Jaargang 1, October 1992.

50. „Nacionalizam, patrijarhat i rat“, Republika, br. 65, 1-15 April, 1993: 26-28.

51. „Nationalism, War and Gender“, SCRIPT, Frau Literatur Wissenschat
im alpen\adriatischen Raum, No. 3, mai 1993.

52. „Novija feministicka kritika patrijarhata: relativizacija univerzalizma“,
Sociologija, br. 1, 1993: 107-122.

53. „Ex-citoyennes dans le ex-Yugoslavie“, Chronique feministe, Numero
Special: Viols et violences en ex-Yougoslavie, Université des femmes, juin/
juillet 1993.

54. „Nationalism, Patriarchy And War In Ex-Yugoslavia“, Women’s History,
3.1, 1994: 115-117.

418

[Žarana Papić]

55. „From State Socialism to State Nationalism: h e Case of Serbia in
Gender Perspective“, Refuge – Canada´s Periodical on Refugees, Vol. 14,
No. 3, June-July 1994.

56. „Nasjonalisme, Patriarkat og Krig: essay fra Bosnia”, Utl ukt, No. 1, 1994.

57. „Ex-citoyennes dans l´ex-Yugoslavie“, Transitions en Europe de l´Est:
main-d´oeuvre et citoyennes de seconde zone, Cahiers du GEDISST,
Institut de récherche sur les societés contemporanies & Centre national
de la récherche scientii que, No. 12, 1995.

58. „Opozicija priroda/kultura kao ‘prirodna’ dei nicija i interpretacija
polne razlike – Lévi-Straussova projekcija iskona kulture kao društveni
ugovor između muškaraca“, Ženske studije, br. 1. Vol. 1, 1995: 155-194.

59. „L(ydia) S(klevicky)“, Kruh i ruže, br. 3, zima/proleće 1995.

60. „How to Become a ´Real´ Serbian Woman“, War Report, No. 36,
September 1995.

61. „Problem odnosa priroda/kultura i mogućnost zasnivanja antropologije
(epistemološke) prošlosti“, Sociologija, Vol. XXXVII, br. 3, 1995: 277-
300.

62. „Lydia Sklevicky ili mape alternativnih strategija“, Ženske studije, br. 8-9,
1997:

63. „Psychanalyza a feminizmus: Razhovor s Juliet Mitchell“, Aspekt, No. 2,
1997.

64. „Spisateljica i njena sjena“, Erasmus: Časopis za kulturu demokracije, br.
20, travanj 1997.

65. Biljana Kašić i Žarana Papić, „Rodove Stereotypy v predvojnovej,
vojnovej a povojnovej realite byvalej Juhoslavie“, Aspekt, No. 2, 1998.

66. „Komunizam, nacionalizam i tijelo drugog“, Revija slobodne misli, br.
19-20, 1999: 5-7.

67. „Kosovo War, Feminists and Fascism in Serbia“, Dossier WLUML
(Women Living Under the Muslim Laws), No. 23/24, 2001: 144-152

419

[Tekstovi 1977-2002]

68. „Kososvostríð, femínistar og fasisimi í Serbíu“, Ak imar, 2001. https://
ak imar.hi.is/05_kreakjur/greinar/brennid_papic_kosovostrid.htm

69. „Europa nakon 1989: etnički ratovi, fašizacija života i politika tijela u
Srbiji“, Treća, br. 1-2, vol. III, 2001.

70. „Çfarë janë studimet gjinore?“, Si nga, Nr. 7, 2004: 105-116.

71. „Nacionalizmi, patriarkalizmi dhe lut a në ish – Jugosllavi“, Si nga, Nr.
7, 2004: 117-120.

72. Жарана Папиќ, „Опозицијата природа/култура како „природна”
дефиниција и интерпретација на половата разлика – Леви-
Стросовата проекција на исконот на културата како општествен
договор меѓу мажите“, Идентитети/Identities, elektronski broj 2007.

73. „Ethnic wars and fascisation of social life in Serbia“, Transeuropeennes,
No. 23, 2009.

CIP - КǫǽǫǶǹǮǳǲǫцǳјǫ Ǿ ǺǾǬǶǳǵǫцǳјǳНǫǻǹǯǸǫ ǬǳǬǶǳǹǽǰǵǫ ǜǻǬǳјǰ, ǌǰǹǮǻǫǯ
316.7 ǚǫǺǳћ Ж.
141.72
305-055.2(497.11)

ǚǋǚИЋ, ЖǫǻǫǸǫ, 1949-2002
 Žarana Papiс : tekstovi 1977-2002 /
Žarana Papiс ; [uredile Adriana Zaharijeviс,
Zorica Ivanoviс i Daša Duhaуek]. - Beograd :
Fakultet politiуkih nauka, Centar za studije
roda i politike : Rekonstrukcija Ženski fond
: Žene u crnom, 2012 (Novi Sad : Artprint). -
419 str. : slike Ž. Papiс ; 20 cm
Tiraž 1.000. - Str. 9-28: Feministiуka
kritiуka misao Žarane Papiс / Adriana
Zaharijeviс, Daša Duhaуek i Zorica Ivanoviс.
- Napomene i bibliografske reference uz
tekst. - Bibliografi ja Žarane Papiс: str.
413-419.

ISBN 978-86-84031-54-1

a) ǚǫǺǳћ, ЖǫǻǫǸǫ (1949-2002) b) ФǰǷǳǸǳǲǫǷ c) ǛǹǯǸǫ ǻǫǭǸǹǺǻǫǭǸǹǼǽ - ǜǻǬǳјǫ
COBISS.SR-ID 193034252

	impresum
	uvodni txt
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

