
Fakultet političkih nauka
Univerziteta u Beogradu
Studije roda

Master rad:

Problematizovanje rodno oslobođenog kiborga Done
Haravej u diskursu popularne kulture

Mentorka: Studentkinja:

prof. dr Daša Duhaček Maša Peruničić

2015/147

Beograd, decembar 2016. godine

2	
	

Sadržaj:

I. UVOD .. 3

II. TEORIJSKO – METODOLOŠKI OKVIR ... 6

1. Pre i posle Done Haravej: Ideja kiborga u popularnoj kulturi .. 6

2. Razmatranja o značaju popularne kulture .. 18

(a)	 Kratak istorijski pregled razvoja popularne kulture	...	18	

(b)	 Feminizam i popularna kultura	...	24	

(c) Stjuart Hol: Popularna kultura i reprezentacija .. 26

III. ANALIZA PRIMERA POPULARNE KULTURE ... 33

1. Deskripcija građe: Opis kiborga popularne kulture .. 34

2. Analiza građe: Problematizovanje rodno oslobođenog kiborga 49

IV. ZAVRŠNA RAZMATRANJA .. 58

V. LITERATURA .. 60

VI. IZVORI .. 62

3	
	

I. UVOD

Od kada je Dona Haravej (Donna Haraway) napisala čuveni tekst „Manifest za

kiborge: nauka, tehnologija i socijalistički feminizam osamdesetih godina dvadesetog

veka“1 osamdesetih godina prošlog veka, ideja o kiborgu, „kibernetskom organizmu,

hibridu mašine i organizma, tvorevine društvene stvarnosti koliko i fikcije,“ (Haravej

2002, 309) biću koje, po autorki, ima potencijal da sruši granice između ljudi,

životinja i mašina, utkana je u kako naučni, tako i vannaučni diskurs.

Cilj ovog rada je problematizovanje rodno oslobođenog kiborga kojeg je ponudila

Dona Haravej u savremenom diskursu popularne kulture, u svrhe prikazivanja da,

možda više nego ikad, kiborg nije bio toliko orodnjen2 kao danas. Relevantnost teme

ogleda se u tome što će se u radu ponuditi jedan drugačiji pogled na koncept kiborga.

Osim toga biće istaknut značaj predmeta istraživanja, nasuprot tumačenju kiborga

Done Haravej kao post rodnog bića razrešenog tereta rodnih uloga, u ovom radu se

tvrdi da kiborzi postaju mesta reprodukcije rodnih obrazaca. Osnovno istraživačko

pitanje koje se u daljem radu postavlja jeste na koje se sve načine i kroz koje se

primere, ti procesi orodnjvanja kiborga savremene popularne kulture najbolje

ogledaju. Trasiranjem prošlosti, ovim radom će, takođe, biti obuhvaćena detaljna

analiza reprezentacije kiborga u popularnoj kulturi od samih početaka sve do

savremenih prikaza.3

Poglavlje koje obuhvata teorijsko metodološki okvir podeljeno je na dva dela. Prvi

deo naslovljen je „Pre i posle Done Haravej: Ideja kiborga u popularnoj kulturi“. U

ovom delu rada predstavljena su različita viđenja kiborga popularne kulture. Na

početku je dat prikaz teksta Done Haravej „Manifest za kiborge: nauka, tehnologija i

socijalistički feminizam osamdesetih godina dvadesetog veka“ koji smatram ključnim

																																																													
1 Tekst je prvi put objavljen 1985. godine u okviru časopisa Socialist Rewiew („Socijalistički
pregled“), urednika Džef Eskofera (Jeff Escoffier). Međutim, izdanje koje je dovelo do njegove
popularnosti jeste ono u okviru knjige Done Haravej Simians, Cyborgs and Women: The Reinvention of
Nature („Simiani, Kiborzi i Žene: Reinvencija prirode“) iz 1991. godine, objavljene od strane Routlege
izdavačke kuće iz Njujorka. Prevod na srpski jezik doživeo je 2002. godine u časopisu „Uvod u
feminističke teorije slike“, koji je priredila Branka Anđelković, a koji je objavljenog od strane Centra
za savremenu umetnost u Beogradu.
2	Pod orodnjenošću podrazumevam reprodukciju i inskripciju rodnih obrazaca.	
3Prvi pasus ovog rada u celosti je preuzet iz pređašnjeg predloga teme master rada koji je elaboriran u
elektronskoj formi.	

4	
	

za ovu temu, s obzirom na to da pruža najviše i najtemeljnije obrađenu ideju o

kiborgu.4 Ostali autori i autorke na čiji se rad oslanjam i pozivam u tekstu su Kim

Tofoleti (Kim Toffoletti), Sonja Žakula, Ivana Greguric, Adam Bostic (Adam I.

Bostic), Ketrin Hej (Katherine N. Hayles), Ana Alison (Anne Allison), Danijel Devos

(Danielle Devoss), Dženifer Gonzales (Jennifer Gonzales) i drugi. Svako od njih

ponudio je drugačije viđenje i tumačenje kiborga. Neka od njih bliža su stavu Done

Haravej, druga ‘pak nisu. Uprkos tome dali su značajan doprinos ovoj temi, njenom

razjašnjenju i pokušaju da se dođe do odgovora da li je došlo ili da li je uopšte

moguće dostići stvarnost u kome će kiborg Done Haravej postojati, ili makar njegova

vizuelna reprezentacija u popularnoj kulturi.

Drugi deo teorijsko metodološkog okvira čini poglavje „Razmatranja o značaju

popularne kulture“ koje se sastoji iz tri potpoglavlja. „Kratak istorijski pregled

popularne kulture“ kontekstualizovaće rad, a kako je osnovna tema problematizovanje

kiborga u popularnoj kulturi, smatram da je bilo nužno dati i kratak istorijski pregled

razvoja ove oblasti. Na taj način pruža se šira slika i bolja podloga za dalje

razumevanje glavnog fokusa ovog rada, te analize primera koji slede. Istorijski

pregled sažet je u nekoliko osnovnih tačaka i zbog ograničenog obima rada ne

dozvoljava opširniji pregled svih dešavanja i značajnih dela nastalih za vreme razvoja

prvo masovne, a kasnije i popularne kulture. Spomenuta su neka ključna imena i škole

koja su oblikovala stavove i omogućila da proučavanja popularne kulture dođu do

mesta na kome se nalaze danas. „Feminizam i popularna kultura“ kratko je

potpoglavlje koje ukratko rezimira način na koji je feminizam doprineo razvoju

popularne kulture, i skrenuo pažnju na pitanje reprezentacije žena. „Stjuart Hol:

Popularna kultura i reprezentacija“ je treće potpoglavlje i u ovom delu rada pružam,

takođe, kratak ali sveobuhvatan pregled teorije Stjuarta Hola, te njegove teorije

reprezentacije koja pored popularne kulure čini ključnu tačku mog teorijsko-

metodološkog okvira. Njegova ideja da se popularna kultura može tumačiti kao set

praksi, deljenih značenja, koja prenose i interpretiraju određenu sliku sveta., može se

primeniti na koncept kiborga. Pri čemu, za razumevanje koncepta „deljenog

značenja“, nužnan oslonac predstavlja jezik. On čini osnovu iz koje nastaju i

razmenjuju se značenja, unutar njega kreiraju se i deljena shvatanja kulturnih praksi

																																																													
4	 S obzirom na to da je fokus rada analiza kiborga u popularnoj kulturi, dalji oslonac u radu nisu
predstavljali ostali tekstovi ove autorke koji kiborga tumače u kontekstu post rodnih bića.	

5	
	

određene grupe ljudi. Iz toga vidimo da su upravo ta deljena značenja koja su upisana

u “telo” i sliku popularnog kiborga uslovljena kulturom u kome su nastala, a ta kultura

(kontekst) je ona u kome je binarnost i dalje dominantna.

Treće poglavlje je „Analiza primera popularne kulture“, koje se sastoji iz dva

potpoglavja: „Deskripcija građe: Opis kiborga popularne kulture“ i „Analiza građe:

Problematizovanje rodno oslobođenog kiborga“. Prvo, kako sam naslov nagoveštava,

govori o deskripciji kiborga popularne kulture koje sam koristila kao primere uz

pomoć kojih problematizujem tezu Haravejeve o njihovoj post rodnosti. Koristila sam

pet glavnih primera: „Robokap“, „Terminator“, Dart Vejder (Darth Vader) iz franšize

„Zvezdani ratovi“, Battlestar Galactica i poznati Sajlonci i Daleci i Sajbermni iz

britanske TV serije Doctor Who. Ovaj deo rada sadrži kratak opis filma, istorijat

njegovog/njihovih emitovanja i odgovore pitanja „Zašto je on kiborg“ gde

objašnjavam na osnovu čega sam odabrala te primere kao reprezente kiborga. Drugo

potpoglavlje spaja prvo poglavlje i kontekst popularne kulture i reprezentacije, zatim

socio-kulturni, političko-ekonomski kontekst. Uz pomoć navedenih primera, ali i još

nekih (Iron Man, Rejčel (Rachel) i Roj Beti (Roy Batty) iz Blade Runner) dolazim do

konkretne analize. Na osnovu toga izvodim osnovnu tezu svog rada a to je da se u

savremenom kontekstu popularne kulture i dalje ne može govoriti o kiborzima kao

post rodnim bićima, te da je njihovo orodnjavanje i dodatna reinskripcija rodnih uloga

više nego prisutna. Poslednje poglavlje čine završna razmatranja u kojima sumiram

prethodno navedene stavove i podvlačim svoj.

6	
	

II. TEORIJSKO – METODOLOŠKI OKVIR

1. Pre i posle Done Haravej: Ideja kiborga u popularnoj kulturi

 „Vizuelne reprezentacije kiborga nisu samo utopijska ili distopijska

predviđanja, već su refleksija savremenog stanja bivstvovanja. Slika

kiborškog tela funkcioniše kao mesto sažimanja i premeštanja. Ono, na svojoj

površini ali i u svojoj fundamentalnoj strukturi, sadrži višestruke strahove i

želje kulture uhvaćene u procese transformacije“ (Gonzales 1995, 267)

Dona Haravej5 feministička teoretičarka, po zanimanju biologičarka, svojim

tekstom “Manifest za kiborge: nauka tehnologija i socijalistički feminizam

osamdesetih godina dvadesetog veka” postavila je osnove za dalja tumačenja ideje

kiborga u savremenom diskursu. Tekst je nastao, pre svega, kao kritika usmerena ka

ekofeminizmu, tačnije podelama koje su se unutar ekofeminizma javile u tumačenju

odnosa između prirode i kulture gde je priroda tumačena kao domen ženskog

delovanja, a kulura kao muškog. Šeri Ortner (Sherry Ortner) je, između ostalih, jedna

od teoretičarki koja je zastupala tezu žensko: muško = priroda: kultura koja je

svojevremeno opovrgnuta usled neodrživosti ideje da je ovakva podela isključivo

prisutna i u drugačijim kulturno-ekonomskim, političko-društvenim kontekstima.

Drugi pravac kritike bio je usmeren ka feministkinjama i feministima koji su, po

mišljenju Done Haravej, morali više da se bave pitanjem tehnologije. (Milošević

2012, 26)

Kiborg je zamišljen kao biće koje narušava granice i čini ih nepostojanim, ono koje

transcendira kroz realno i izmišljeno, a ujedno dovodi u pitanje i sam koncept

prirodnosti i univerzalosti. On6 (kiborg) služi kao „kritika univerzalnih pojmova koji u

sebi repliciraju sisteme opresije; kritika stabilnih identiteta, sistema pola i roda, priča

o poreklu i suprotstavljenost kategorija mi:oni.“ (Milošević 2012, 17). Kada je pisala

																																																													
5 Prikaz teksta “Manifest za kiborge: nauka tehnologija i socijalistički feminizam osamdesetih godina
dvadesetog veka” koji je dat u ovom radu u velikoj meri se oslanja na ispitni odgovor sa predmeta
Savremene teorije rodnih identiteta, dat u drugom semestru master programa Studije roda. 	
6Kiborg Done Haravej nije muškog roda. S obzirom na neprevodivost termina kao rodno neutralnog,
koristim zamenicu muškog roda koja je u skladu sa duhom srpskog jezika.	

7	
	

o njemu, Dona Haravej, nije nužno i isključivo mislila na kiborga u fizičkom smislu,

onom na koje pomislimo kada je reč o njima. Naprotiv, “osnovno svojstvo” kiborga

jeste njegova fluidnost i sposobnost da se kreće između onoga što nazivamo ljudima,

životinjama, mašinama, neorganskim, organskim, nefizičkim, fizičkim itd. Ključna i

osnovna tačka probematizacije ovog rada, jeste ideja kiborga kao post rodnog bića,

onoga koje nema prošlost i koje za sobom ne nosi teret priče o postanku. S druge

strane, on je „potomstvo militarizma i patrijahalnog kapitalizma.“(Haravej 2002, 311)

Dalje će se kroz analizu uvideti koliko je zapravo takva ideja održiva kada se prenese

u kontekst popularne kulture.

Dve bitne kategorije na koje nailazimo u tekstu jesu bogohuljenje i ironija. Prilikom

prvog čitanja mogu se učiniti nebitnim, međutim u njihovom središtu nalazi se

predstava kiborga. “Kiborg sebe ne shvata dovoljno ozbiljno da bi se zalagao za bilo

kakav totalitarni projekat, ali ironija, kao najveća moguća ozbiljnost, brani kiborga od

njega samog.” (Milenković 2011, 69) Ovako shvaćena ironija je zapravo igra, ali

smrtonosna. Ona je vera kiborga. S druge strane bogohunjenje...“ utoliko, znači

suprotstavljanje tom i takvom, dakle pozitivnom određenju slobode, ili kolektivno

određenom dobru.”(Milenković 2011, 66) Dona Haravej o kiborgu govori kao o

političkoj utopiji, kao biću koje prevazilazi granice bilo koje identifikacije, bilo po

rasi, rodu, starosnoj dobi. „To su hipotetička bića koja kroz sjedinjenje sa mašinama

nadilaze ograničenja roda, rase, i starosnog doba i nalaze zadovoljstvo u

zamagljivanju granica.“ (Žakula 2012, 54) Kibor uspeva da ih zaobiđe i zamagli

(granice). Međutim, ovako shvaćen kiborg zaista jeste politička utopija, ona koja još

uvek nije dostignuta. Ne na način na koji je to Haravej zamislila

U središtu teorije Done Haravej iznalazimo antiesencijalistički stav, kritiku binarnosti,

mogućnost drugačijeg osmišljavanja identiteta, kritika prirodnosti i bilo kakve rigidne

taksonomske podele koje prednost daju jednom identitetu nad drugim. Ideja da

postoje nepromenjivi identiteti, posebno kada je reč o identitetu „žene“ u potpunosti je

neodrživa u njenoj teoriji, jer “pojam žene postao je...izgovor za matricu dominacije

jedne žene nad drugom.” (Haravej 2002, 316) Identiteti nisu bitni, bitni su afiniteti, na

osnovu njih dolazi do spajanja i do kreiranja svojevrstnih koalicija. Na kraju, za Donu

Haravej, kiborg predstavlja potencijal, mogućnost da se određene stvari sagledaju iz

više perspektiva, mogućnost da se izbegne opasnost jednostukosti koja može dovesti

do „opasnih iluzija” (Haravej 2002, 315) Iako je neprikosnoveni uticaj koji je ova

8	
	

teorija ostavila za sobom jasan, pitanje koje postavljam i problematizujem u ovom

radu jeste koliko je ovako zamišljenog kiborga, koji je fluidan, transcedentira i dovodi

u pitanje moderni subjekat, moguće ostvariti.

Veliki je broj autora i autorki koji su se nadovezali na ovaj koncept kiborga,

nezavisno od toga da li su se složili ili nisu sa postavkama koje je Dona Haravej

iznela u ovom tekstu. U ovom radu navešću samo neke od njih kako bi ukazala na

savremeni kontekst njegovog tumačenja u okvirima popularne kulture i na kraju došla

do same analize. Jedna od prvih autorki jeste Kim Tofoleti. U svojoj knjizi Cyborgs

and Barbie dolls. Feminism, Popular Culture and the Posthuman Body („Kiborzi i

barbi lutke. Feminizam, popularna kultura i posthumano telo“) autorka spaja

femnizam, reprezentaciju i kiborge. Ona kiborga vidi kao nekoga ko „pruža nove

načine zamišljanja, kako društvenih, tako i telesnih stvarnosti, ali i univerzalnih

predstava o iskustvu koje žene dele“, te kao nekoga ko „operiše kao figura kroz koju

žene mogu bolje da razumeju sebe u konktekstu stalno menjajućih tehnologija.“

(Toffoletti 2007, 21) Tofoleti se slaže sa Donom Haravej koja je kao jednu od

funkcija kiborga videla upravo mogućnost da poremeti poredak koji žene neupitno

stavlja na stranu suprotnu od tehnologije. U savremenom kontekstu, a kada je reč o

ženama i tehnologiji, uprkos tome što žene danas imaju pristup modernim

tehnološkim sistemima, one i dalje bivaju marginalizovane u tom domenu.7

Feminizacija tehnologije, što dalje povlači i feminizaciju kiborga u diskursu

popularne kulrure, te vodi mojoj osnovnoj tezi o njihovoj orodnjenosti, primetna je

već dugi niz godina. Jedan od primera je film Frica Langa iz 1927. godine,

„Metropolis“8, u kom je ženska protagonistkinja „kreirana [je] kao tehnološki artefakt

i potencijalna razarajuća sila, stoga objekat kojim se može manipulisati i kontrolisati.“

(Toffoletti 2007, 23) Brojni su drugi naučno-fantastični filmovi u kojima su ženski

likovi, ne nužno ljudski, već upravo kiborzi i/ili roboti, predstavljani na sličan način.

U spoju sa tehnologijom one su opasne, monstruozne, preteće. Njihove reproduktivne

moći su dodatno zastrašujuće posebno u slučajevima kada im za to nije „potreban“

muškarac.

																																																													
7Uprkos tome što tema ovog rada nisu žene i tehnologija, iako je to aspekat koji neminovno mora biti
pomenut u kontekstu kiborga, bitno je istaći autorkino dalje razjašnjenje ove teze. Ona kaže kako, usled
činjenice da je većina žena, gledano na svetskom nivou, siromašna, te da postoji visok procenat
nepismenosti vodi činjenici koja je gore pomenuta. Takođe, čitav sistem Interneta podređen je
muškarcima, tj. sajberprostor postaje „neprijateljski i neprivlačan.“(Toffoletti 2007, 22) 	
8http://www.imdb.com/title/tt0017136/ (Pristupljeno, 5.10.2016)	

9	
	

U ovom momentu nužno je u priču uvesti sajberfeminizam kao pokret/teorijsku

postavku/stanovište feminističke politike, koji je pokušao i pokušava da promeni

ovaku negativnu sliku žena i tehnologije, te da iznađe pozitivan odnos između te dve

referentne tačke. Sajberfeminizam nastao je devedesetih godina dvadesetog veka, a

njegov osnovni cilj je „prisvajanje sajberprostora za žene“, te „izazivanje i menjanje

muško-definisanog tehnološkog prostora.“ (Toffoletti 2007, 24) Uz pomoć

sajberfemnizma žene mogu da zauzmu sajberprostor, redefinišu ga, koriste na način

na koji njima odgovara i koji neće biti muškocentričan, i na kraju koriste ga za

političko organizovanje, aktivizam, delovanje, te kao mesto otpora. Ove teorijske

postavke za sobom neminovno povlače kritiku i neslaganja. Jedna od takvih tački

jeste i gubitak telesnosti u sajbeprostoru. Ova debata dosta podseća na onu koja se

vodila unutar samih krugova feminizma i pitanja ženskog tela i njegovog „značaja“. S

jedne strane veličanje i isticanje ženskog tela kao prednosti i posebnosti, s druge

strane kao mesto prepreka i uskraćenih prilika. Paralela između sajberprostora i

kiborga na prvi pogled je očigledna. Oba imaju potencijal da ruše rodne granice,

granice telesnosti i identiteta i oba su viđena kao potencijalna mesta fluidnosti i

transcendencije. Međutim, isto kao kada je reč o kiborzima, i sa sajberprostorom je

pitanje koliko je to izvodljivo i moguće. Kim Tofoleti ovu raspravu dobro sumira u

sledećem:

„Smatram da i feminizam koji slavi spajanje žena i tehnologije, i onaj koji se

tome protivi, oba služe u političke svrhe revalorizacije femininog, ali ujedno

rizikuju da rekreiraju binarni dualizam koji ženu povezuje sa prirodom i

telom.“ (Toffoletti 2007, 26)

Rosi Brajdoti (Rosi Braidotti) je takođe dovela u pitanje potencijal sajberprostora da

izazove ustaljene norme, ona je „izazvala često prisutno mišljenje da on

(sajberprostor, prim.aut) može da zameni čvrste i univerzalne predstave sopstva sa

’višestrukim i polimorfnim reotelotvorenjima’. Stoga, sajberprostor „ne pruža

automatski napredak takve slobode“. (Devoss 2000, 839)

Činjenica je da naša stvarnost, reprezentacija, svest o sebi sve više uranjaju u domen

virtuelnog. Međutim, uprkos promenama koje se dešavaju u posthumanističkom

diskursu, one malo korespondiraju sa promenama u stvarnom/realnom svetu

(Toffoletti 2007, 31). Ovo je zapravo ono što čini osnovu moje teze. Tako u nekim

10	
	

instancama i kiborg može da izgleda kao biće koje ruši norme i postavlja nove.

Međutim, kao i u semiotici ako zagrebemo dublje dolazimo do drugačijih značenja i

tumačenja, do onoga što se više približava realnosti. Svakako, dolazimo do toga da je

određene norme, načine ponašanja, rodne uloge, teško promeniti i iskoreniti. Ukoliko

se vratimo na pitanje reprezentacije i feminizma, u kontekstu popularnih medija poput

televizije jasno je da je pitanje načina na koji su žene predstavljane često bilo i jeste

problematično. Sporedne uloge, majke, ćerke, žrtve, ljubavnice karakteristične su za

žene. Retko se dešava da protagonistkinja bude jak nezavistan lik, koji ni u jednoj

instanci neće zavisiti od muškarca i/ili neće biti obmotana klupkom patrijahalnih

normi i ponašanja. Videćemo da je i sa kiborzima u filmovima i TV serijama slična

stvar.

Kada govorimo o stanju proučenosti, Sonja Žakula je jedna od važnih autorki koja

spaja pitanja tehnologije, kiborga i sajberprostora. U tekstu „Da li kiborzi sanjaju

biomehaničke ovce? Telo i hiperrealnost“ autorka nudi jedno drugačije viđenje

kiborga kao bića savremenog doba, opskrbljenog tehnološkim znanjem i duboko

zaronjenim u svet hiperrealnosti. Teza Sonje Žakule u velikoj meri se nadovezuje na

prethodni deo teksta u kome je bilo reči upravo o granicama između stvarnog sveta i

Interneta, pri čemu ova (autorka) sada kreira prostor tj. „realnost koja simultano

inkorporira i nadilazi filzičku i virtuelnu stvarnost, i stvara nove okvire postojanja,

prisustva i društvenosti.“ (Žakula 2012, 43) Oštra razlika koja se pravi između

stvarnog sveta i virtuelnog, odveć nema smisla, stoga je i predložen koncept

hiperrealnosti, koji će prevazići sve prepreke koje ova dva termina nisu mogla.

Međutim, ono što je ključno za ovaj rad jeste upravo viđenje kiborga, na jedan

drugačiji (ali poznat) način. Kiborzi su bića koja transcedentiraju između ova dva

suprotstavljena aspekta.

„Ljudska bića koja su u fokusu ovog rada su korisnici Worl Wide Weba, a

posebno korisnici socijalnih mreža, za koje su računari (ili drugi uređaji preko

kojih se može pristupiti Internetu) neophodna stavka za aktivnu participaciju

u hiperrealnosti 2.0. U tom smilu, u radu će biti iznet argumet u korist teze da

je ove ljude moguće nazivati kiborzima, ali i da ti kiborzu nisu onakvim

kakvim ih je Haravejeva inicijalno zamislila.“ (Žakula 2012, 44-45)

11	
	

U radu se ukazuje na neodvojivost virtuelnog i realnog, o isprepletanosti ova dva

domena koja se više ne mogu posmatrati kao nevezana jedan za drugog. „Naime, ako

je nekada postojala ideja o tome da je virtuelni prostor nestvaran, te da su stvari koje

se dešavaju na Internetu ne-događaji, situacija se danas u određenom smislu obrće.“

(Žakula 2012, 49). Problem koji Žakula ima sa definicijom kiborga Done Haravej

jeste nestajanje tela. Iako kiborzi služe zamagljivanju granica između ljudi i mašina,

ljudi i životinja itd., to zamagljivanje podrazumeva umrežavanje svesti na uštrb

telesnosti. Kiborg koji Žakula nudi još ne narušava tu dihotomiju između tela i

mašine, kako je to Haravej zamislila, već mašine i tehnologija služe kao produžeci i

„čula“ uz pomoć kojiih ti kiborzi percipiraju stvarnost.

„Kiborzi o kojima ja govorim dakle, ne narušavaju ’apsolutnu’ granicu

između tela i mašine ugradnjom tehnologije pod kožu, ali nisu ni bestelesni.

Naprotiv, upravo njihovo telesno određenje prema različitim aspektima

tehnologije je ono što umnogome određuje njihove prakse i ponašanje na

mreži, ali i što, sa svoje strane oblikuje i konstruše virtuelnu, fizičku

hiperrealnost. Oni su bića nove, umrežene društvene stvarnosti, i sa sobom

nose teret svoje ljudske egzistencije. Nisu oslobođeni roda, rase, klase,

starosnog doba niti logosa, ali imaju, možda, potencijal da to postanu, i to ne

tako što će napustiti svoje telo, već tako što će, možda, promeniti svet.“

(Žakula 2012, 56)

Iako se u određenoj meri slažem sa autorkom i smatram da u savremenom kontekstu

mi jesmo svojevrsni kiborzi sa tehnologijom kao produžetkom naših čula, smatram da

je kritika preoštra i da se shvatanje kiborga Done Haravej tako postavljeno shvata

bukvalno. Nisam sigurna da je Dona Haravej u tolikoj meri „izbrisala“ telo iz svoje

teorije, koliko sugeriše Sonja Žakula, niti da je kiborga videla kao fizički spoj čoveka

i mašine (životinje...). Naprotiv, spajanje po svesti o kome i Žakula govori jeste ono o

čemu je i Haravej pisala. Kada je reč o ovakvoj tematici teško je dati zaključan stav ili

odgovor. Stoga u ovom radu i navodim brojna mišljenja autora i autorki, počevši od

same Done Haravej koja je započela priču, pa na dalje.

Za razliku od Sonje Žakule, Ivana Greguric u svom tekstu „Era kiborga – stvaranje

’djelimičnih ili potpuno umjetnih bića’“ kiborga vidi kao suprotstavljenog „prirodnom

čoveku“, te postavlja pitanje „Moderni čovek postepeno isčezava kao prirodno biće

12	
	

pretvarajući se sve više u umjetno biće ’kiborga’ pri čemu se postavlja pitanje što će

naposletku u čovjeku ostati prirodno ljudsko?“ (Greguric 2012, 31) Ovaj kiborg

doslovno je biće u koje je implementirana mašina, bukvalan spoj ta dva organizma.

Biće koje prevazilazi „zastareli“ koncept čoveka, te svoje telo unapređuje

tehnologijom „mjenjajući mu pri tome izgled, sadržaj i namjenu.“ (Greguric 2012, 32)

Ovakvo viđenje kiborga možda je najbliže viđenju kiborga kakvo je prisutno u

popularnoj kulturi. Spojevi mašine i čoveka, bilo delimično ili potpuno, koji na taj

način nadilaze telesnost „običnog ljudskog bića.“ Kiborgizaciju možemo posmatrati

na dva načina:

„S jedne strane, su postupci nadomještanja i normalizacije koji pomažu

ljudskom tijelu u vraćanju izgubljenih organa ili udova uz djelimično ili

potpuno vraćanje njihovih funkcija...S druge strane su postupci poboljšanja i

preoblikovanja. Postupak poboljšavanja vodi proširenju kapaciteta postojećih

funkcija organizma sa ciljem stvaranje tijela koje će se lakše ukolpiti u novi

znanstveno-tehnički okoliš.“9 (Greguric 2012, 35)

Debata između transhumanista i biokonzervativaca dugotrajna je i bez krajnjeg

odgovora, a mnoga etička pitanja su upletena u priču o kiborgizaciji. Koliko je, da li

je i u kojim slučajevima opravdano i dozvoljeno menjanje ljudskog organizma, da li

se radi o kiborgizaciji nastaloj usled medicinskih razloga, u šta spada ugrađivanje

veštačkih organa, delova tela i slično, ili je pak reč o težnji ka poboljšanju, ka

unapređivanju dosadašnjih funkcija.

Nisu se svi autori i autorke slagali/e sa Donom Haravej da kiborg predstavlja rešenje

za prevazilaženje kulturom uspostavljenih normi, tako na primer Ketrin Hejl u svom

tekstu „Nedovršen posao: Od kiborga do kognisfere“ smatra da ovaj termin više ne

odgovara savremenoj situaciji, s obzirom na to da živimo u svetu u kome smo mi,

mašine i životinje, međusobno umreženi i delimo zajedničku liniju i dinamiku

evolucije, jer „individualni kiborg više nije odgovarajuća jedinica za analizu, ukoliko

je to ikada i bila.“(Hayles 2006, 160), te na mesto njega, tačnije tamo gde je on

završio koncept kognisfere nastavlja. „...kognisfera nije binarna već višestruka, ne

podeljeno biće, već koevolvira i gusto je povezana sa kompleksnim sistemima.“

(Hayles 2006, 165)

																																																													
9 Kasnije u tekstu videćemo koji od primera kiborga koji će biti analizirani odgovaraju kom pogledu. 	

13	
	

„Prema savremenoj kulturnoj teoriji, ja sam kiborg. Isto tako si to i ti, ukoliko

pripadaš masovnoj kulturi i nalaziš se u njenoj kibergenetičkoj srukturi, i

kako to već biva, sada čitaš ovaj tekst. Pitanje je: Šta znači biti kiborg? Kako

se on uklapa?“ (Bostic 1998, 357)

Ovom rečenicom Adam Bostic započinje svoj tekst Automata. Seeing Cyborg

Through the Eyes of Popular Culture, Computer-Generated Imagery, and

Contemporary Theory („Automata. Posmatranje kiborga iz perspektive popularne

kulture, kompijutersko generisane scenografije i savremene teorije“). Glavna teza

teksta jeste ideja da je osnovni pogon Zapadne civilizacije želja za progresom,

napretkom i tehnologijom, ali i to da se dovodi u pitanje da li je moguće govoriti o

kiborgu kao post-rodnom biću, kako ga je Dona Haravej zamislila. Kako je želja za

razvojem tehnologije prisutna, a neminovno do nje i dolazi, moguće je napraviti

paralelu sa tim dešavanjima i sa sve većim interesovanjem za kiborga.

„Bliže posmatranje poslednje dekade dvadesetog veka otkriva

eksponencijalno ubrzan angažman (neki bi rekli opsesiju) sa kiborškim

bićima. Ipak, ukoliko pogledamo istorijske presedane ili primere koji

proliferišu sadašnjost, vidimo da je veza između kiborga i tehnoloških izuma

čvrsto i kontinuirano na mestu. Vizuelizacije hibrida čoveka i mašine, u

poslednjih nekoliko godina postale su sve više sofisticiranije što je direktno

proporcionalno ubrzanom napretku u slikarskim tehnologijama10.“ (Bostic

1998, 358)

Kiborg u ovakvom kontekstu postaje simbol milenijalizma, kulturni simbol koji

označava tehnološki napredak. Ujedno, on je kontradiktoran jer je istovremeno spoj

zamišljenog i realnog.11 Pri čemu to zamišljeno i realno, čovek i mašina, ne moraju

nužno biti toliko različiti koliko se pretpostavlja. Zapravo, oni su više slični nego što

nisu. Ova ideja slična je Žakulinoj, u smislu da jesmo kiborzi, ali iz razloga što

svakodnevno koristimo tehnologiju i okrećemo se njoj kad god nam je nešto potrebno.

(Naša) kiborška svest uvek je motivisana „komunikacijom, promenama,

preživljavanjem, prokreacijom, informacijom i perceprijom...Ali iznad svega kiborg je

																																																													
10 Originalan termin je imaging technologies. Međutim, usled nedostatka odgovarajućeg termina na
srpskom jeziku, koristim slobodan prevod koji nije nužno odgovarajući.	
11 To je ono o čemu je i sama Dona Haravej pisala, kada je rekla: „Kiborg je kibernetski organizam,
hibrid mašine i organizma, tvorevina društvene stvarnosti koliko i fikcije.“ (Haravej 2002, 309)	

14	
	

uvek u potrazi za napretkom.“ (Bostic 1998, 359) Dok je kiborg ujedno biće koje

spaja nauku, tehnologiju, kulturnu teoriju, popularnu kulturu, zabavu, on takođe

preispituje „samu prirodu sopstva i želju za pregovaranjem našeg razumevanja

’ljudskog stanja’“ (Bostic 1998, 361)

Na samom početku ovog poglavlja navela sam citat Dženifer Gonzales koji sumira

osnovnu pretpostavku ovog rada da se iza slike kiborga koja se plasira u popularnoj

kulturi, kriju suštinski problemi/osnove/paradigme jedne kulture. One mogu varirati u

određenoj meri, biti više ili manje podložne promenama ali srž uglavnom ostaje ista.

Dve su vrste kiborga koje navodi Gonzales u svom radu Envisioning Cyborg Bodies.

Notes from Current Research („Zamišljanje kiborških tela. Beleške sa trenutnog

istraživanja“), organski kiborzi koji se mogu definisati kao „čudovišta sastavljena od

nekoliko vrsta“, dok se mehanički kiborzi smatraju „tehno-ljudskim amalgamima.“

(Gonzales 1995, 268)

Trasiranje prošlosti da bi se došlo do samih početaka reprezentacije kiborga,

prvobitno u književnim/umetničkim formama, a kasnije u različitim aspektima

popularne kulture, zahtevan je zadatak na čijem putu se našla (Dženifer Gonzales).

Primeri koje analizira izabrani su iz razloga što „otelovljuju ono što su bitne odlike za

svako razmatranje ’politike tela kiborga’“.(Gonzalses 1995, 268) Gravura iz

osamnaestog veka Mistress of Horology („Gospodarica horologije/vremena“),

fotomontaža Hane Huč (Hannah Höch) The Beautiful Girl („Lepa devojka“), zatim

fotomontaža Raula Hausmana (Raoul Hausmann) Mechanical Head („Mehanička

glava“), umetnička instalacija Roberta Longoa (Robert Longo) All You Zombies:

Truth before God („Svi vi zombiji: Istina pre Boga“) i na kraju japanski strip Silent

Mobius („Tihi Mobijus“), sve prikazuju različite reprezentacije kiborga koje je

autorka uzela u razmatranje. Različti po formi, od skulptura do crteža, svaki primer

priča priču o (ne)mogućnostima i (ne)potencijalima koje ovo biće pruža. Tako

„Gospodarica vremena“ služi kao prikaz jednog od najranijih primera spajanja

organskog i neorganskog, prirodnog i kulturnog. Međutim ova „preindustrijska

reprezentacija ’Gospodarice vremena’ funkcioniše kao rani prototip kasnijih

konceptualizacija kiborga. „Žena je sat, sat je žena – kompleksna, mehanička,

uslužna, dekorativna.“ (Gonzales 1995, 269) Dodatno, umesto da bar taj „ljudski“ deo

nje bude oslobođen stega mehanizma, čini se da je nadvladan njima.

15	
	

Čini mi se da Gonzales najbolje od svih koji su i koji će biti pomenuti u ovom radu

sumira ono što je i moja poenta i što kroz primere koji će biti analizirani pokušavam

da problematizujem, a to je:

„Uprkos potencijalno naprednim implikacijama koje nudi pozicija kiborga, on

(kiborg, prim. aut) ne mora nužno da bude lišen društvenih ograničenja koja

se već primenjuju na ljude i mašine...Ne treba da nas čudi da tradicionalne,

orodnjene uloge Evro-Američke kulture retko bivaju izazvane u vizuelnim

reprezentacijama kiborga – koncepta koji sam po sebi potiče iz industrijske

’privilegovane’ Evro-Američke perspektive.“ (Gonzales 1995, 270)

Vizija kiborga kao post-rodnog bića koje će biti lišeno upravo gore pomenutih

ograničenja, dovedeno je u pitanje stavljanjem datog u savremeni (Evro-Američki,

zapadnocentrični, patrijahalni) kontekst. Jasno je da Dona Haravej nije mislila o

kiborzima na način na koji ih analiziram u radu, ali važno je napomenuti da iako su

neodvojive, praksa i teorija se takođe veoma razlikuju. Iako je Dona Haravej mislila

da je moguće, potpuno je drugačije zamisliti takvo biće na nivou teorije u nadi da će

doći do pretakanja reči u delo. Drugo je ono sa čime smo suočeni u javnom

popularnom diskursu kada je reč o kiborzima. Stoga je ovaj rad pokušaj povezivanja

teorije i prakse, onoga što je napisano i onoga što je proisteklo iz toga što je napisano,

ali u izmenjenom obliku.

Primeri fotomontaža pogodna su mesta na kojima može da se istražuje vizuelni

identitet kiborga. „Savremena praksa prikazivanja kiborga kroz fotomontažu ili

montažu podseća na upotrebu svakodnevnih reči u poetici: diskretni elementi su

poznati, dok je krajnjih rezultat novi konceptualni i ontološki domen.“ (Gonzales

1995, 271) Skulputra Roberta Longoa interesantan je primer spoja muških i ženskih

autributa. „Iako telo uopšteno ima maskulin izgled i težinu, ovo nikako nije

jednopolno biće. Ono ruši nekoliko granica; onu između muškaraca i žena, života i

smrti, čoveka i zveri, organskog i neogranskog, individualnog i kolektivnog.“

(Gonzales 1995, 274)

Na kraju, autorka ispituje i pokušava da dođe do odgovora na pitanje da li postoji

bitna razlika između ljudi i kiborga ili su oni isti? U vremenu kada smo suočeni sa

brojnim kontradikcijama, kiborška tela pri analizi ne mogu mnogo da nam pomognu.

„U najboljem slučaju, konfiguracija kiborga, koja se menja tokom vremena, će

16	
	

virtuelno mapirati ljudske susrete sa kontradiktornošću, življenim iskustvima i

nastaviće da pruža viziju novih ontoloških istraživanja.“ (Gonzales 1995, 278)

U skladu sa tim, Danijel Devos koja se bavila reprezentacijom kiborga na Internetu u

tekstu Rereading Cyborg(?) Women: The Visual Rhetoric of Images of Cyborg (and

Cyber) Bodies on the World Wide Web („Ponovno čitanje kiborga(?) žene: Vizuelna

retorika slika kiborških (i sajber) tela na Internetu“) sumira osnovu paradigmu svog

rada koja se tiče još uvek nedostignutog potencijala kiborškog tela da ostvari ono za

šta ga je Dona Haravej namenila.

„Većina slika koje vidimo – bilo na Internetu, u stripovima ili popularnim

naučno fantastičnim filmovima – nisu slike kiborga kakvim su ih Dona

Haravej i drugi teoretičari zamislili kada su govorili o politički

oslobađajućem kiborgu. Naprotiv, ove slike su sajber slike, koje se pozivaju

na i učvršćuju savremene pojmove maskulinosti, femininosti,

hetersoseksualnosti i moći. Oni spajaju hegemonističke konstrukte sa

mehaničkim mogućnostima.“ (Devoss 2000, 838)

Kroz deset primera vizuelnih predstava kiborga, koje je autorka pronašla na Internetu

(tako što je na pretraživač ukucala reč kiborg), postaje jasno da „pisana teza Done

Haravej o mogućnostima kiborga, tek treba da postane vizuelno predstavljena.“

(Devoss 2000, 839) Ideja da kiborzi treba da predstavljaju ili već predstavljaju post

rodna bića nije potkrepljena dokazima, ni u tekstu Danijel Devos, ni u primerima koji

će biti analizirani kasnije u ovom radu. Autorka zaključuje: „Ono što ovaj članak nudi

jeste način da počnemo da razmišljamo o predstavama kiborga na način koji nam

dozvoljava da ih razlikujemo od tela koja predstavljaju – teoretski i praktično – od

sajber tela. Ova diferencijacija je ključna ukoliko ikada želimo vizuelno i virtuelno da

zamislimo kiborge na način na koji je to uradila Haravej.“ (Devoss 2000, 845)

Antropologija kiborga12 možda pruža upravo mesto za razvoj ideje Done Haravej.

Zamišljena kao polje u okviru akademskog diskursa koje se bavi istovremeno

teoretisanjem ali i uvođenjem studija o kulturi u savremene tokove, antropologija

kiborga: „skreće pažnju na kulturne proizvode ljudskih specifičnosti etnografski

istražujući granice između ljudi i mašina, i naših pogleda na razlike koje kreiraju te

																																																													
12 Cyborg anthropology – koristim slobodan prevod Antropologija kiborga.	

17	
	

granice“. (Downey, Dumit, Williams 1995, 264-265) Njen cilj je spajanje kulturne

antropologije, nauke i tehnologije, ali i feminističkih studija koje se bave naukom,

tehnologijom i medicinom, u cilju prevazilaženja oštrih granica koje se između njih

postavljaju. Iz ovog razloga antropologija kiborga predstavlja platformu unutar koje je

moguće zamisliti kiborga koji zamagljuje sve identifikacione markere, rasne, klasne,

rodne. Jer: „Iako je slika kiborga proistekla iz proučavanja svemira i naučne fantastike

da bi objasnila oblike života koji su pola ljudi pola mašine, oni ni u kom slučaju nisu

ograničeni samo na svet visoke tehnologije“.(Downey, Dumit, Williams 1995, 264)

„Antropologija kiborga ulaže u alternativno kreiranje sveta tako što kritički

preispituje moći zamišljanja koje su uložene u nauku i tehnologiju

savremenih društava...Ona nudi nove metafore kako akademskom tako i

populističkom teoretisanju uz pomoć kojih mogu da se razumeju različiti

načini na koje nauka i tehnologija funkcionišu i našim životima – metafore

koje počinju sa našim saučesništvom u procesima za koje bismo voleli da su

drugačiji“.(Downey, Dumit, Williams 1995, 265)

Kiborg kao metafora koja služi da se uz pomoć nje zamisli čovek kao biće koje

svojim ne prihvatanjem hermetičnih okvira denaturalizuje društveno nametnute norme

i identitete, je kibor kojeg je zamislila Dona Haravej i onaj kojeg antropologija

kiborga može da dodatno istraži i pojasni. Naučno polje sa puno potencijala da spoji

nekada nespojivo i kreira nauku koja će paralelno sa zamišljenim kiborgom ispuniti

zadatak zamagljivanja granica koje nas određuju. Uglavnom uvek kada je reč o

granicama i nametnutim identitetima, posebno rodnim, feminizam nužno i s pravom

upliće svoje stavove. Tako je i u slučaju Antropologije kiborga ostavio uticaj i to pre

svega u vidu problematizacije tela i postavljanju pitanja koja se tiču reprodukcije, ali

ne samo one biološke, već reprodukcije subjekta.

Iako relativno mlado polje nauke13 Antropologija kiborga sve više stiče popularnost

među naučnicima i naučnicama. „Manifest za kiborge“ predstavljao je inicijalnu

kapislu koja je dovela do okretanja ka drugačijem zamišljanju granica ljudskog.

Danas je broj radova koji se bave ovom temom veliki i neprestalno raste.

																																																													
13 Za njeno osnivanje uzima se 1993. godina i sastanak Američke Antropološke Asocijacije na kojem je
predstavljen program ove nove grane antropologije. 	

18	
	

2. Razmatranja o značaju popularne kulture

(a) Kratak istorijski pregled razvoja popularne kulture

„Popularna kultura je prožeta svim onim što su donosili nova tehnologija,

novi mediji i potrošačko društvo. U savremenom zapadnom društvu ne

postoji autentična narodna kultura koja bi bila suprotstavljena neautentičnosti

masovne kulture, ne postoji tradicionalna ruralna kultura koja nije u kontaktu

s medijskim sadržajima i načinom života grada, a danas ne postoji ni ’visoka

kultura’ koja nije zavisna i ukorenjena u kapitalističkoj ekonomiji i logici

tržišta.“ (Đorđević 2009, 250)

Popularna kultura prešla je dugačak put od svojih prvih pomena pa do danas.

Trasirati njen celokupan razvoj težak je zadatak i zahteva daleko veći obim rada,

stoga će u ovom delu biti prikazan samo kratak pregled. Međutim, da bih mogla da

govorim o popularnoj kulturi, u kontekstu gore navedenog, neophodno je vratiti se na

koncept masovne kulture, ali i na sam termin popularnog.

Koncept masovne kulture možemo uzeti kao svojevrsnu polaznu tačku priče o

popularnoj kulturi. Masovna kultura viđena kao „nova tendencija ka komercijalizaciji

i industrijalizaciji kulture čiji je cilj proizvodnja profita“ (Đorđević 2009, 29) često je

bila posmatrana kroz negativne okvire, tako da ne čudi veliki broj kritika koje se na

nju odnose. Radikalni raskid sa kolektivnim identitetima i osećanjem zajednišva,

prouzrokovan sve većom individuacijom koja je praćena tehnološkim razvojem, ali i

razvojem nove klase radničke kulture, doveo je do je kreiranja pežorativnog karaktera

masovne kulture. Usled toga kulturni proizvodi kao što su „fotografija, film, štampa,

radio, kao i proizvodi industrije za široku upotrebu u raznim oblastima svakodnevnog

života, počinju da se shvataju kao najozbiljnija pretnja društvu...“ (Đorđević 2009,

30). Dve su struje preovladavale u kritici masovne kulture: desna i leva. Desna

elitistički – konzervativno – nacionalistički orijentisana kritika, u čijem korenu su se

nalazile osnovne postavke romantizma i prosvetiteljstva, bila je uglavnom bazirana na

pravljenju razlike između visoke/elitne kulture i niske/masovne kulture namenjene

„nepismenim, neobrazovanim potrošačima“ (Đorđević 2009, 31). Glavni predstavnici

ove struje bili su Metju Arnold (Matthew Arnold) i F.R. Livis (F.R. Leavis).

Arnoldova osnovna teza bila je da je zbog prevelike slobode koja je data „sirovim,

19	
	

neartikulisanim masama“ došlo do degradacije britanskog drušva (prema Đorđević

2009, 32), dok je Livisova ideja bila da „kulturu stvaraju elite duha, da je uvek bila u

rukama manjine“, pri čemu se ta manjina sada nalazi u „neprijateljski raspoloženom

okruženju“, te je rešenje toga vraćanje na „kanon dobrih dela“ (prema Đorđević 2009,

33). Druga struja, možda poznatija, jeste leva kritika ili krtika koja je potekla od tzv.

Frankfurtske škole. Njeni predstavnici bili su Teodor Adorno (Theodor W. Adorno),

Maks Horkhajmer (Max Horkheimer), Valter Benjamin (Walter Benjamin), Herbert

Markuze (Herbert Marcuse), da navedem samo neke. Ključni pojam u ovoj kritici bio

je industrija kulture koju su autori razvili u cilju da ukažu na način na koji se masovna

kultura posmatra kao „deo kapitalističke ekonomije i instrumentalne racionalnosti

kapitalističkog poretka“ (Đorđević 2009, 34). Za razliku od prethodne kritike koja je

opasnost videla u „besprizornim masama“ ova kritika akcenat je stavila na kapital i

njegovu moć da kroz „komercijalizaciju kulture stvara pasivne potrošače“ (Đorđević

2009, 35). Pored industrije kulture u kritici su bili bitni i koncepti robnog fetišizma

koji su uveli Adorno i Horkhajmer da objasne kako to forme popularne kulture

funkcionišu da osiguraju ekonomsku i političku dominaciju kapitala, pri čemu je

„teorija robnog fetišizma [je] prisutna u uverenju da robe svih vrsta postaju dostupnije

i sve više ovladavaju svešću ljudi“ (Đurić 2011, 37). Lažne potrebe Herberta

Markuzea još jedan je koncept koji je za cilj imao da ukaže na razlike između „lažnih“

i „stvarnih“ potreba ljudi, pri čemu su lažne bile one koje su veštački stvorene

proizvodnjom i nametnute od kapitalističke klase. „Stvarne potrebe se u modernom

kapitalizmu ne mogu ostvariti, jer sistem nameće lažne potrebe, koje mora da podstiče

da bi preživeo. Lažne potrebe potiskuju i negiraju istinske, stvarne potrebe. Veštački

stvorene proizvodnjom, lažne potrebe mogu biti zadovoljene potrošnjom samo na

račun nezadovoljenih stvarnih potreba.“ (Đurić 2011, 38) Na kraju, postoje određene

sličnosti i razlike između stavova pripadnika ove dve struje. Sličnosti su te što su obe

strane smatrale da je masovna kultura ugrozila i visoku i narodnu kulturu nižih

slojeva, te su spasenje videli u umetnosti. S druge strane, razlike su bile brojnije,

međutim, ključna je ona da su levo orijentisani kritičari masovnu kulturu videli kao

produkt koji dolazi odozgo, dok su desno orijentisani kritičari smatrali da dolazi

odozdo. Osnovne postavke Frankfurtske škole nisu prošle bez kritike. Pre svega im se

zamerao nedostatak empirijskih dokaza, te njihovo akcentovanje konzumenata

popularne kulture kao pasivnih primaoca značenja. Ova ideja je prevaziđena kasnije u

okviru Birmingemske škole koja je akcenat stavila na aktivnosti i kritičnosti

20	
	

konzumenata, a ujedno je pokušala da očisti masovnu (popularnu) kulturu od

negativnih značenja, te da joj da jednaku vrednost, zajedno sa „visokom/elitnom“

kulturom, kao predmeta naučnog istraživanja. Koncept stvarnih i lažnih potreba

takođe je kritikovan usled njihove nejasne formulacije i nemogućnosti praktične

primene ovih razlika, te činjenice da niko sa sigurnošću ne može da tvrdi da li su neke

potrebe stvarne ili nisu.

Škola studija kulture proizašla je iz Centra za savremene studije kulture u

Birmingemu, koja je osnovana 1964. godine. Studije kulture predstavljale su jednu

multidisciplinarnu/interdisciplinarnu perspektivu koja je obuhvatala različite teme.

Osnivačem se smatraju Ričard Hogart (Richard Hoggart), Rejmond Vilijams

(Raymond Williams) i Edvard Tompson (Edward Thompson), a od savremenih

teoretičara tu su Stjuart Hol (Stuart Hall), Džon Fisk (John Fiske), Džon Stori (John

Storey) i dr. Svoje teorijske i metodološke postavke crpeli su od prethodnih pristupa,

uključujući i semiotiku, pri čemu je osnovna postavka koju su preuzeli od nje bila ta

da kulturu tumače kao tekst. Njihova analiza je pre svega akcentovala lociranje teksta

u okvirima širih konteksta od kojih su bili neodvojivi tj. bez kojih sama analiza ne bi

imala smisla. Pod uticajem Stjuarta Hola posebno je došlo do pomeranja fokusa

istraživanja od proučavanja klase i klasnih nejednakosti ka popularnoj kulturi.

Pripadnici ove škole su među prvima istakli značaj popularne kulture kao legitimnog

mesta proučavanja, ne manje vrednog od tzv. elitne ili visoke kulture, te je jedna od

fokalnih tačaka njihovog rada bilo i proučavanje medija.

„Mada postoje značajne razlike među ovom trojicom autora koji se nazivaju

'očevima osnivačima' studija kulture, zajednički im je naglasak na uvođenju

pojma kulture u praksu običnog svakodnevnog života ljudi, što je

istovremeno značilo i njegovo izmeštanje iz posvećenog domena visoke

kulture“.(Đorđević 2009, 45)

Glavno mesto u njihovim istraživanjima imale su ideje pluralizma, heterogenosti,

parcijalnosti i lokalnosti. Od početka su odbacili bilo koje premise o fiksiranim

nepromenjivim značenjima. Takođe, sam problem razlike imao je značajan položaj u

njihovim proučavanjima, te stoga i poseban akcenat koji su stavljali na podređene,

marginalizovane grupe. Ono što je karakteristično za predstavnike studija kulture jeste

da su uglavnom veći značaj davali samoj recepciji medijskog sadržaja, pored već

21	
	

istraživanih procesa proizvodnje, obrade i prenošenja poruka. Tako su, „teoretičari

birmingemskog centra odbacili [su] i koncept po kojem je publika pasivna i

nediferencirana masa, koja jednostavno trpi uticaj medijskih kuća i oglašivača,

zamenivši je idejom aktivne publike i aktivnog čitanja.“ (Đurić 2011, 66) Stoga je, ta

aktivna publika, sposobna da samostalno kreira sopstvena značenja, pri čemu je ono

(značenje, prim.aut, i/ili poruka koja se šalje, prenosi i prima) uvek polisemično.

Bitan oslonac predstavnicima škole predstavljale su ideje koje su ponudili Luj Altiser

(Louis Althusser) i Antonio Gramši (Antonio Gramsci). Altiser sa konceptom

ideologije i Gramši sa svojom definicijom hegemonije, u velikoj su meri oblikovali

dalja istraživanja kako predstavnika pomenute škole, ali i savremenih semiotičara i

birmingemaca koji su težili dekonstruisanju dominantih ideologija i razumevanju

načina na koji hegemonija opstaje u savremenim kapitalističkim društvima. Koncept

ideologije se tako može razumeti kao “društveni mehanizam u pozadini određenog

pogleda na svet koji predstavlja nužnu optiku kroz koju ljudi percipiraju i razumeju

stvarnost”, dok hegemonija pretpostavlja da “odnos između zvanične kulture, kulure

bloka moći i kulture podređenih u kapitalističkom društvu nije prost odnos dominacije

i potčinjavanja, već odnos neprekidnog i uvek nedovoljno stabilnog oblika

pregovaranja” (Đorđević 2008, 20). Brojne su kritike proizašle iz rada struje Studija

kulture. Zameralo im se okretanje i sve manje kritičan stav prema konzumerističkom

društvu, te svojevrsna afirmacija neoliberalne ideologije. Zatim, ekstremna

relativizacija koncepata i insisitranje na fluidnosti, nekritičko veličanje značaja

publike i njenih tumačenja, kao i “aktivnih potrošača” koji su na taj način slabili

kritiku ekonomskih odnosa i interesa kasnog kapitalizma. Problem sa etnografskim

metodom ispitivanja publike čiji je susret s medijima “initman”, takođe je tačka

kritike. Zaključci koji se uglavnom izvodili iz ovakvih istraživanja, svodili su se na

sledeće: „Ljudi u savremenim medijski razvijenim društvima su kompleksni i

kontradiktorni, tekstovi masovne kulture su kompleksni i kontradiktorni, dakle, ljudi

koji ih koriste stvaraju kompleksnu i kontradiktornu strukturu“ (Ang, 1996a, 138,

prema Đorđević 2008, 281). Etnografska proučavanja publike podrazumevala su, pre

svega, istraživanja recepcije, tj. načina na koji publika razumeva određene kulturne

tekstove, konkretno proizvode popularne kulture, poput televizijskih emisija i serija, i

načine na koje stvaraju značenja iz toga.

22	
	

„Ukazivano je na to da su (studije kulture, prim.aut) usmerene na repetativno

bavljenje literarnim tekstom ili drugim fenomenima shvaćenim isključivo kao

tekst, a zamerano im je i zbog proliferacije arbitrarnog semiotičkog čitanja

literarnih tekstova i svega drugoga što se proglašava za tekst bez uzimanja

društvenog i kulturnog konteksta, zatim za praznoslovlje, bavljenje

očiglednim i zamagljivanje toga visokoparnim izrazima, pa čak i za loš uticaj

njihove diskurzivne prakse na visoko obrazovanje“. (Žikić 2012, 327)

Tako Sajmon Firt (Simon Firth), rok kritičar i sociolog popularne kulture u svom

tekstu „Dobra, loša i osrednja: odbrana popularne kulture od populista“ dobro sumira

kritike usmerene na studije kulture kada kaže „..bojim se da je odgovor na oba pitanja

potvrdan, da će studije kulture ostati zakopane u opisima potrošača i da će svaki čin

'popularne' potrošnje biti izgovor za slavlje.“ (Firth 1991, 362)

Okrećući se ka savremenim pripadnicima škole Studija kulture, konačno dolazimo do

koncepta popularnog i popularne kulture. Džon Fisk popularnu kulturu određuje kao

kulturu „podređenih i obezvlašćenih i stoga ona uvek u sebi nosi obeležja odnosa

snaga, tragove sila dominacije i podređenosti koje su presudno značajne za naš

društveni sistem, pa stoga i za naše društveno iskustvo.“ (Fiske 1989, 4-5) U svom

tekstu The Jeaning of America („Amerika u džinsu“)14 autor ističe kako se

proučavanje popularne kulture odvijalo u dva pravca. Jedan je stavljao van domena

delovanja moći, a drugi koji je poentirao upravo suprotno. Autor, pak, govori o

postojanju i treće struje, za koju se on lično zalaže, a koji o popularnoj kulturi govori

kao o poprištu borbe, ali se akcenat stavlja i na taktiku kojom se s tim silama izlazi na

kraj. Ovakvo viđenje je... “optimističano, pošto u energiji i vitalnosti ljudi nalazi

dokaz mogućnosti društvenih promena i mogućnosti motivacije za pokretanje takvih

promena.”(Fiske 1989, 21)

Džon Stori, još jedan od predstavnika Birmingemske škole, u knjizi Cultural Theory

and Popular Culture: An Introduction („Kulturna teorija i popularna kultura:

Uvod“)15, a referišući na Rejmonda Vilijamsa, ukazuje na koncept popularnog koji

definiše kao nešto što se „dopada velikom broju ljudi“ i kao „kulturu koju su stvorili

ljudi za same sebe“ (Storey 2009, 5). U pomenutoj knjizi Stori daje pregled šest

																																																													
14Zadržavam originalni naslov, u zagradi je slobodan prevod. 		
15U pitanju je peto izdanje knjige, izdato od strane Sunderland Univerziteta u Londonu. 	

23	
	

definicija popularne kulture koje su najčešće bile ili jesu korišćene da je definišu. Prva

od njih popularnu kulturu definiše kao kulturu koja se dopada velikom broju ljudi –

tzv. kvantitativna definicija.16 Drugo, ona se može definisati i kao sve ono što nije

elitna, tj. visoka kultura, to je druga definicija i ona govori o podeli na visoku i nisku

kultruru o kojoj je bilo reči prethodno u tekstu. Treća definicija popularne kulture

određuje je kao masovnu kulturu, pri čemu, oni koji je na ovaj način definišu žele da

postignu da dokažu da je „popularna kultura beznadežno komercijalna kultura koja je

masovno proizvedena za masovnu potrošnju.“ (Storey 2009, 8) Četvrta definicja

govori o popularnoj kulturi kao kulturi koja je potekla iz naroda, tzv. folk kultura.

Ovo je „popularna kultura kao folk kultura: kultura ljudi za druge ljude.“(Storey 2009,

9) Ono što je problem sa ovakvim određenjem jeste pitanje ko se to može

kvalifikovati pod kategorijom „ljudi“? Peta definicija se u mnogome poziva na

italijanskog marksističkog teoretičara Antonija Gramšija i njegov koncept

hegemonije. U ovakvom kontekstu popularna kultura je „prostor razmene i

pregovaranja između ta dva: (ideje da popularna kultura dolazi odozdo i, s druge

strane, da dolazi odozgo, prim.aut) prostor, kako je već naglašeno, obeležen otporom i

inkorporacijom.“ (Storey 2009, 10) Na kraju, šesta i poslednja definicija oblikovana je

pod uticajem postmodernizma. Ono što je ključno kod nje jeste da konačno dolazi do

raskida sa pravljenjem razlike između visoke i niske kulture, tj. konačno se raskida sa

bilo kakvim oblikom elitizma.

„Stori je uočio da određenja pojma ’popularna kultura’ pokušavaju uporno da

zaobiđu kompleksnost njegovih konotacija, a koja se ogleda u raznovrsnosti i

raznolikosti formi popularne kulture, njihovih sadržaja, ali i kulturnih poruka

koje se komuniciraju njima, te da svedu popularnu kulturu, u osnovi na

linearni fenomen koji je moguće promisliti, odrediti i razmatrati na osnovu

samo jedne njegove karakteristike...“ (Žikić 2012, 319)

Nastanak i razvoj popularne kulture je, slično kao nastanak masovne kulture, sa

sobom povlačio njena negativna određenja. Razloge njene stigmatizacije Bojan Žikić

vidi u sledećem: „...usmerenost ka njenom navodnom nedostatku estetskih kvaliteta i

nemogućnost tretiranja emotivno ili intelektualno produbljenih tema; zatim,

usmerenost ka njenoj navodnoj neautentičnosti...napokon, usmerenost ka njenom
																																																													
16	Kvantitativno merilo je nešto što je podrazumevano kada govorimo o bilo kojoj definiciji popularne
kulture, međutim, nije dovoljno. (Storey 2008, 6)	

24	
	

nepripadanju datom sociokulturnom kontekstu i samim tim nepotrebnosti njenog

postojanja unutar njega...“ (Žikić 2012, 323)

Kada sumiramo sve gore navedene definicije može se zaključiti da se popularna

kultura često određivala i/ili određuje u odnosu na nešto „Drugo“, bila to visoka

kultura, masovna kultura, folk kultura ili pak nešto drugo. Ovo ukazuje na činjenicu

da je nije lako definisati, kao i na činjenicu da do sada nije postignuta neka

koherentna, univerzalna definicja koja bi obuhvatila sva navedena značenja. Ovo dalje

vodi zaključku „da je nemoguće koncipirati formalnu odrednicu popularne kulture u

kojoj bi definiens i definiendum bili povezani na logičan, uzorčno – posledičan način.

Ono što zaista možemo da činimo u tom pravcu, jeste da kažemo šta smo

problematizovali u kulturnoj komunikaciji koja se odvija nekom formom popularne

kulture“(Žikić 2012, 321)

(b) Feminizam i popularna kultura

„Kao vladarke, ratnice i naučnice pojedine žene su samim svojim postojanjem

dovodile u pitanje patrijahalni rodni poredak i odnose moći u velikom broju

društava, tokom celokupne zabeležene ljudske istorije“ (Milojević 2011, 27)

Feminizam koji možemo razumeti kao teorijski pravac, pokret/ideologiju i/ili lični

stav, često se proučava kroz tri talasa. Prvi, koji obuhvata period od sredine 19. veka

do dvadesetih godina 20. veka, obeležen je borbom za ljudska prava. Drugi, koji se

javlja tokom šezdesetih godina prošlog veka „povezan je sa shvatanjem da ostvarena

prava nisu istovremeno dovela i do potpune promene u rodnim odnosima moći a bio

je inspirisan i kulturnim previranjima i stvaranjem Nove levice u zapadnim društvima

u tom periodu“. (Milojević 2011, 29) Smeštanje trećeg talasa u određeni vremenski

kontekst nešto je diskutabilniji i zavisi od tumačenja različitih teoretičara i

teoretičarki.17 Bitno je spomenuti da su i pre sredine 19. veka postojale inicijative i

razne aktivnosti od strane žena koje su za cilj imale promenu položaja u okviru

društva, te razbijanje okova patrijahata. Međutim, one se pre mogu nazvati
																																																													
17	 Npr. teoretičarke iz Australije i Novog Zelanda govore o postojanju četiri talasa, ne zapadne
teoretičarke o samo dva i td. (prema Milojević 2011, 29)	

25	
	

„protofeminističkim“ usled nedostatka masovnosti. (prema Milojević 2011, 27) Na

kraju, bez obzira na različite klasifikacije analogija talasa koristi se, pre svega, „kako

bi se novi istorijski period razdvojio od prethodnog i time ujedno distanciralo od

nekih karakteristika prethodnog talasa koje se, u novom istorijskom kontekstu, sve

više posmatraju 'zastarelim'“.(Milojević 2011, 27-28)

Feminizam je u velikoj meri uticao na popularnu kulturu i načine na koji su unutar nje

analizirani različiti fenomeni. Sa talasima feminizma koji su, hronološki, dolazili

jedan za drugim, iznedrile su se i drugačije perspektive i paradigme koje su se ticale

reprezentacije žena. Posebno kada je reč o drugom talasu feminizma, koji se po

vremenskim okvirima poklapa sa razvojem popularne kulture. Feministkinje su u tom

periodu počele aktivnije da se bave fenomenima popularne kulture, i prve zamerke su

se ticale nekorektne reprezentacije feministkinja. Promene koje su se dešavale unutar

feminističkog diskursa, a koje su se ticale preispitivanja kategorija roda i pola,

oslikale su se i na popularnu kulturu. Tako je kritika esencijalizujuće koncepcije roda

postala sve prisutnija u feminističko popularnom diskursu.18“Poststrukturalizam je do

te mere relativizovao i tradicionalne feminističke diskurse da je doveo u pitanje i

samu podelu na muški i ženski rod, što je ostavilo traga i u studijama

kulture“.(Đorđević 2009, 26). Načini na koje su žene reprezentovane i svedene na

marginalizovane i stereotipne rodne uloge, predstavljale su okosnicu feminističke

kritike. Žene kao marginalizovana grupa uglavnom su imale nametnute uloge, te su u

reprezentaciji često svedene na obavljanje kućnih poslova, pri čemu su neretko bivale

seksualizovane, ignorisane, a njihove želje smatrane su trivijalnim.

Masovna/popularna kultura „postala je mesto izražavanja anksioznosti, želja, strahova

i nada o stalno menjajućim ženskim identitetima“. (Gonzales 1995, 270)

Feministička kritika bila je dvostruko usmerena, s jedne strane na samu popularnu

kulturu, s druge strane na njenu interpretaciju. Teoretičari koji su se bavili

proučavanjem popularne kulture često su zanemarivali žensku perspektivu, te su na taj

način nametali svoju muškocentričnu (perspektivu) kao dominantu. Iz svega ovoga

proizlazi odnos visoka kultura : maskulinost/patrijarhat = poularna kultura :

																																																													
18 Ovo je postala i jedna tačka kritike. Naime, dovedena u krajnost relativizacija koncepta „žene“.	

26	
	

femininost/feminiza,.19prilikom čega se visoka kultura dovodi u vezu sa patrijahatom,

dok je ovaj odnos jednak onome između popularne kulture i feminizma. Feministkinje

su smatrale „da mediji ne iskrivljuju realnost tako što žene prikazuju u stereotipnim

ulogama. Uloga medija je mnogo primarnija, jer oni aktivno učestvuju u definisanju i

oblikovanju onoga što se u jednom vremenu podrazumeva pod pojmovima ženskost

ili muškost.“ (Đurić 2001, 82) Ovakav pristup i viđenje slično je Stjuart Holovoj

teorije popularne kulture i reprezentacije o kojoj će biti više reči dalje u tekstu.

Analiza sadržaja mogla je da ukaže na pogrešan način reprezentacije žena, ali nije

mogla da ide dalje od toga, i dođe do odgovora kako je takva vrsta reprezentacije

uopšte i nastala. Ovim pitanjem bavile su se, i bave se, feministkinje i teoretičarke

popularne kulture „koje koje su pod uticajem strukturalizma, poststrukturalizma,

psihoanalize i marksizma. One zastupaju stanovište da mediji nisu transparentni i

stoga ne mogu neposredno odražavati 'stvarni' svet, kao što ni jezik nije u stanju da to

učini.“ (Đurić 2011, 84)

U zborniku radova Feminist theory and popular culture („Feministička teorija i

popularna kultura“) urednica Adrijen Trier-Bieniek (Adrienne Trier-Bieniek) za svaki

talas feminizma navodi ključne događaje koji su se dogodili pod okriljem popularne

kulture.20 Tako, za prvi talas ona izdvaja objavljivanje romana Meri Šeli (Mary

Shelley) „Frankenštajn“, romane Džejn Ostin (Jane Austin) koji za glavne likove

imaju žene, objavljivanje kratke priče Šarlote Perkins Gilman (Charlotte Perkins

Gilman) o nedostatku pažnje koji se obraća na mentalno stanje žena. Za važne

događaje drugog talasa, ona pominje osnivanje časopisa Ms. Magazine Glorije

Stajnem (Gloria Steinem) i Leti Kotin Pogrebin (Letty Cottin Pogrebin), pobedu

teniserke Bili Džin King (Billie Jean King) nad Bobijem Rigsom (Bobby Riggs) u

televizijskom okršaju Battle of the Sexes („Borba polova“), premijeru televizijskog

šoua The Mary Tyler Moore koji prikazuje jednu ženu kao nezavisnu, ambicioznu i

politički osvešćenu. Na kraju, u okviru trećeg talasa ističe Evu Ensler (Eve Ensler),

spisateljicu „Vagininih monologa“ koja osniva V-dan, dan posvećen borbi protiv

																																																													
19 Ostaje pitanje da li je prevaziđen ovakav odnos. U javnom akademskom diskursu popularna kultura
predstavlja legitimno mesto naučnih istraživanja. Međutim, pitanje je koliko je uspešno prevaziđena
ovako korenita podela i u praksi. 	
20 Urednica zbornika ima nešto drugačiju sistematizaciju talasa feminizma, što hronološki to i
koncepcijski. Pored toga smatra da je četvrti talas počeo i tu svrstava određene događaje koji su ga
obeležili. Postojanje četvrtog talasa je i dalje polje debate unutar feminističkih krugova. Zbornik sam
navela ilustrativno i u kontekstu diskursa popularne kulture, koji u ovom radu čini teorijsko
metodološki okvir. 	

27	
	

nasilja nad ženama. U tom periodu odvija se premijera televizijske serije „Bafi, ubica

vampira“ u kojoj je glavni lik devojka itd. (Trier-Bieniek 2015)

Detaljno proučavanje polja popularne kulture zahtevan je posao koga su se uspešno

prihvatili brojni teoretičari i teoretičarke. Od svojih početaka pa do danas, ovo polje se

rapidno razvijalo i u sebe implementiralo brojne teme istraživanja. Tako danas

dolazimo i do kiborga kao legitimnog predmeta proučavanja, nečega što u ranom

razvoju popularne kulture možda ne bi bilo percipirano kao takvo. Uprkos brojnosti

autora i autorki i njihovih pokušaja da se dostigne svojevrstan koncenzus u značenju,

do toga nije još uvek došlo. Čini mi se da je to dobro, jer varijabilnost u viđenjima je

ono što popularnu kulturu čini interesantnom i što je čini mestom otvorenim za

različita tumačenja.

(c) Stjuart Hol: popularna kultura i reprezentacija

„Kada govorimo o kulturi ne govorimo toliko o setu stvari – pripovetki, slika

ili TV programa i stripova – koliko o procesu, setu praksi. Pre svega, kultura

se bavi proizvodnjom i razmenom značenja – ‘davanjem i uzimanjem

značenja’ – između članova društva ili grupe. Reći da dve osobe pripadaju

istoj kulturi znači reći da one na isti način interpretiraju svet, te da izražavaju,

svoja mišljenja i osećanja, na takav način da se međusobno razumeju.“(Hol

1997, 2)

Na ovaj način se i popularna kultura može tumačiti kao set praksi, deljenih

značenja (shared meanings, značenja koja delimo, prim.aut.) koja prenose i

interpretiraju određenu sliku sveta. Posebno sa razvojem tehnologije i globalnog

umrežavanja koje omogućava lakšu komunikaciju i interakciju dolazi se do značenja

koja različite kulture dele. Tako, ukoliko prethodno rečeno primenimo na koncept

kiborga, posebno u kontekstu njegove reprezentacije za koju Hol kaže da predstavlja:

„esencijalni deo procesa u kome su značenja proizvedena i razmenjena između

članova kulture“ (Hol 1997, 15), uviđamo da su upravo ta deljena značenja koja su

upisana u “telo” i sliku popularnog kiborga uslovljena kulturom u kojoj su nastala, a

ta kultura (kontekst) je ona u kome je binarnost i dalje dominantna. Stoga, ovo

28	
	

potkrepljuje moju početnu hipotezu da se i na možda najmanje očekivanim mestima21

rodne norme reprodukuju.

Stjuart Hol je svojim delima mnogo doprineo razumevanju popularne kulture, a

„Beleške o dekonstruisanju popularnog“ je „...jedan od prvih programskih tekstova

koji ekspliciraju pogled Birmingemskog centra na popularnu kulturu“ (Đorđević

2009, 249) Holovo mišljenje je bilo da kulturna teorija nikada ne može biti

definitivna, te da je ona samo „trenutno zaustavljena.“(Đorđević 2009, 54)

„U proučavanju popularne kulture uvek treba da počnemo odavde: s

dvostrukim ulogom u popularnoj kulturi, dvostrukim pokretom kontrole i

otpora koji je uvek neminovno uključen u nju.“(Hol 1981, 318)

Vraćajući se na sam termin „popularnog“ Hol u pomenutom tekstu iznosi nekoliko

najčešćih tumačenja, te iznosi i svoje komentare na njih. Prvo tumačenje ističe kako

se „za nešto kaže da je ’popularno’ jer ga slušaju mase ljudi, kupuju ga, čitaju, troše i

kao da u njemu zaista uživaju.“ (Hol 1981, 321) Holov komentar je da iako postoje

uticaji koji kulturna industrija vrši nad konzumentima te kulture, oni se ne mogu

smatrati praznim tablama na kojima se upisuju značenja. Upravo ovde je ključna

Holova teza koju on provlači kroz većinu svojih radova22, a to je da ne možemo

govoriti o kulturi, ni o popularnoj kulturi u tom slučaju, a da ne govorimo i o otporu.

Stoga i kaže „kulturno polje je zato neka vrsta trajnog bojnog polja na kome nema

zauvek izvojevanih pobeda, već uvek samo strateških položaja koji se osvajaju i

gube.“ (Hol 1981, 323) Druga definicija „popularnog“ koja se nudi je prihvatljivija,

ali i dalje ima svoje mane jer ga definiše kao „sve ono što ’narod’ radi ili je radio.“

(Hol 1981, 323). Preterana deskriptivnost ipak predstavlja preveliku prepreku u

potpunom usvajanju ove definicije. Na kraju, Hol prihavata treću definiciju na osnovu

koje smatra da popularna kultura „ u svakom konkretnom razdoblju, posmatra one

forme i aktivnosti čiji su koreni u društvenim i materijalnim uslovima konkretnih

klasa, a oličene su u narodnim tradicijama i praksama.“ (Hol 1981, 324) Njeno

prihvatanje promena kao procesa koji se dešava u kulturnom polju, te uzimanje u

obzir gore pomenute borbe koja se odvija u tom (kulturnom polju), ono je što ovu

definiciju čini prihvatljivom za Hola.
																																																													
21	Poput kiborga, bića sa potencijalom da izbegnu mesta uspostavljanja čvrstih identiteta.	
22Koja je primetna i u radu Birmingemovaca. Dakle, da možemo govoriti o aktivnoj, a ne pasivnoj
publici.	

29	
	

„Popularna kultura je jedno od područja na kome se odvija borba za i protiv

kulture moćnih: u toj borbi postoji i ulog kojim se dobija ili gubi. To je

popriše pristajanja i otpora. Tu nastaje hegemonija i tu se ukorenjuje.“(Hol

1981, 328)

„Kodiranje – dekodiranje“ je drugi Holov tekst koji razmatram u ovom radu usled

njegove relevantnosti i doprinosa proučavanju medija.23 Putem ovog teksta, Hol

dodatno pocrtava ideju Birmingemske škole da ne možemo posmatrati odnos između

medija i publike kao jednosmeran proces. Naprotiv, radi se o dvosmernom procesu u

kome obe strane jednako doprinose kreiranju (medijske) stvarnosti.

„...mediji nisu transparentni prenosioci neke postojeće stvarnosti po sebi,

’sirovih događaja’, već su prevashodno odgovorni za davanje značenja

pojavama stvarnosti. Mediji konstruišu stvarnosti, ne prenose je onakvu

kakva jeste: ’ona je uvek posredovana jezikom’ i ’proizvedena u diskursu’.

Zbog toga, svaki akt komunikacije zasnovan je na kodiranju ili praksama

označavanja, a svaki proces označavanja nosi naslage značenja koja stiče u

svom društvenom ili ideološkom okruženju.“ (Đorđević 2008, 269)

Upravo ova teza je ključna i polazna tačka mog rada. Ideja da mediji konstruišu

stvarnost, da je označavaju, ali da su istovremeno uslovljeni kontekstom, diskursom,

ideologijom u kome su nastali, oslikava ono što želim da prikažem a to je da mediji,

filmovi i televiziske serije o/sa kiborzima kao glavnim protagonistima/kinjama

kreiraju određenu sliku o njima, onu koja je potkrepljena patrijahalnim diskursom i

koja, dalje, repordukuje tradicionalne rodne uloge. Ovo je zapravo polazište

problematizovanja kiborga Done Haravej, u kojoj kiborzi prestaju da budu, ukoliko su

to ikada bili, rodno neutralna bića.

Medijske poruke se po Stjuartu Holu mogu dekodirati na tri načina ili kroz tri

pozicije: prva je dominantno – hegemonistička, ova pozicija podrazumeva da su

kodiranje i dekodiranje izvršeni u istom referentom okviru; druga vrsta dekodiranja

odvija se u dogovornom kodu, gde se medijske poruke prihvataju, ali i dalje postoji

prostor kreiranja sopstvenog značenja; i treći je opozicioni kod, u kome dolazi do ne

prihvatanja poruke koja je kodirana. (Đorđević 2008. 270) Ono što je Holova namera
																																																													
23Kao okvira u kome proučavam koncept kiborga. U radu pratim sled popularna kultura ->mediji-
>film/televizijske serije.	

30	
	

bila jeste da „u analizi uspostavi autonomiju i produktivnost specifičnih kulturnih

praksi, a da istovremeno istraži odnose koje one uspostavljaju sa društvom u celini“.

(Đurić 2011, 68)

Na kraju, u svojoj knjizi Representation: Cultural representation and signifying

practices („Reprezentacija: Kulturna reprezenracija i označavajuće prakse“) Hol daje

osnovne postavke koncepta reprezentacje oslanjajući se na teoriju kružnog toka

kulture.

Slika 1. – Kružni tok kulture

Ključno mesto u knjizi ima jezik kao sredstvo za proizvodnju i deljenje značenja. Po

Holu, on je „privilegovani mediji", on funkcioniše kao reprezentacioni sistem. „U

jeziku mi koristimo znakove i simbole – bilo da su u pitanju zvuci, pisane reči,

elektronski proizvedene slike, muzičke note, čak i predmeti – da bi stajali iza ili da bi

predstavili drugim ljudima naše koncepte, ideje i osećanja. Reprezentacija kroz jezik

je stoga centralna za procese kojima su značenja proizvedena“ (Hall 1997, 1)

Značenja nikada nisu fiksirana i nepromenjiva, ona uvek prolaze kroz idiosikratičke

filtere naših tumačenja, razlikuju se u tome kako ih reprezentujemo i kako im dajemo

značenja. Pri čemu se to (značenje) „konstantno proizvodi i razmenjuje kroz svaku

ličnu i društvenu interakciju u kojoj učestvujemo...Takođe se proizvodi i u različitim

medijima, posebno, ovih dana, u modernim masovnim medijima...“ (Hall 1997, 3)

31	
	

Reprezentacija je daleko od jednostavnog i jednosmernog procesa, kako se na prvi

pogled može činiti. Ona za sobom povlači pitanja poput onih: „Da li jezik samo

oslikava značenja koja već postoje u svetu objekata, ljudi i događaja? Da li jezik

izražava samo ono što govornik, pisac ili slikar žele da kažu, njeno ili njegovo

nameravano značenje? Ili je značenje konstruisano u i kroz jezik?“ (Hall 1997, 15)

Ova tri pitanja odgovaraju trima različitim pristpupima koji objašnjavaju kako

reprezentacija značenja funkcioniše kroz jezik: reflektivnom (mimetičkom),

intencionalnom i konstruktivističkom.

„Postoje dva povezana sistema reprezentacije koja se nalaze u centru

proizvodnje značenja. Prvi nam omogućava da dajemo značenja svetu tako

što konstruišemo set korespodencija ili lanac ekvivalencija između stvari –

ljudi, objekata, događaja, apstraktnih ideja i td. – i našeg sistema koncepata,

naših konceptualnih mapa. Drugi zavisi od konstruisanja seta korespodencija

između naših konceptualnih mapa i seta znakova, uređenih ili organizovanih

u različitim jezicima koji stoje umesto ili reprezentuju te koncepte. Odnos

između ’stvari’, koncepata i znakova leži u srcu produkcije znanja u jeziku.

Proces koji povezuje ova tri elementa zajedno, naziva se ’reprezentacija’“

(Hall 1997, 19)

Najveći fokus Hol stavlja na konstruktivističku teoriju reprezentacije, te na semiotiku

i diskurzivnu analizu kao njene glavne modele. Semiotika predstavlja humanističku

orijentaciju u nauci koja se bavi različitim aspektima unutar studija umetnosti,

književnosti, antropologije, masovnih medija i td. Ljudi koji se njome bave su takođe

najrazličitijih orijentacija (lingvisti, filozofi, antropolozi, psihoanalitičari i mnogi

drugi). Pored opšte poznate definicije semiotike kao nauke o znacima, postoje i

mnoge druge. Na primer, možda je najobuhvatnija ona koju je dao Umberto Eko kada

je rekao da se “semiotika bavi svime što se može protumačiti kao znak” (Chandler

1994). Definicije šta semiotika jeste i šta ona predstavlja hronološki su se menjale,

kao i u zavisnosti od autora. Vremenom se razvila tendencija da se prevaziđu uski

okviri semiotike na kojima je ona bila zasnovana u svojim počecima, te se pravio sve

veći zaokret ka uključivanju raznih pristupa izučavanju pojava koje se svrstavaju pod

njeno okrilje. Od Čarlsa Sandersa Pirsa (Charles Sanders Peirce) koji se bavio

isključivo proučavanjem znakova kao takvih i nezavisnih od širih konteksta, zatim

Ferdinanda de Sosira (Ferdinand de Saussure) koji je težio formiranju nauke o

32	
	

znakovima, do savremenih semiotičara koji akcentat pre svega stavljaju na znakovne

sisteme i načine na koje se značenja stvaraju. Semiotika dakle, pre svega, predstavlja

široko polje istraživanja koja uključuje različite teorijske stavove i metodološke

aparate.

„Može se, dakle, zamisliti jedna nauka koja bi ispitivala život znakova u

društvenom životu; ona bi bila deo društvene, pa prema tome, i opšte

psihologije; mi ćemo tu nauku nazvati s e m i o l o g i j o m (od grčkog

semeion, 'znak'). Ona bi nas učila šta su znaci, koji zakoni njima upravljaju ...

Lingvistika je samo deo te opšte nauke; zakoni što će ih semiologija otkriti

moći će se primenjivati i na lingvistiku, koja će tako biti uključena u jednu

sasvim određenu oblast u skupu ljudiskih činjenica“ (Bužinjska, Markovski

2009, 261).

Ovim rečima Ferdinand de Sosir prvi put daje obrise jedne nauke koja će postati opšte

poznata kroz njegov dalji rad. Razlika između tradicionalne semiotike i semiologije

zasnivala se na tome što joj je tvorac opšte linvistike pridao naučni status (Bužinjska,

Markovski 2009, 262).24 Semiologija Ferdinanda de Sosira bila je u suštini strukturalna

semiologija koja je bila zasnovana na pretpostavci postojanja preciznog i čvrstog

unutrašnjeg sistema odnosa koji se nalazi u osnovi svakog sistema znakova. Njegova

teorija znakova je, za razliku od Pirsove, bila dijadička. Termin znak je primenjivao

kao oznaku povezivanja akustičke slike i pojma, tj. vezu označavajućeg i označenog

(Bužinjska, Markovski 2009, 262).

S druge strane, nudila se Mišel Fukoova diskurzivna analiza koja je takođe bila veoma

obuhvatna i ni malo jednostavna. Fuko je akcenat pre svega stavljao na proizvodnju

znanja i značenja kroz diskurs, pri čemu se „u svakom [se] društvu produkcija

diskursa u isti mah kontroliše, selektuje, organizuje i raspodeljuje, i to izvesnim

postupcima čije je uloga da ukrote moći i opasnost diskursa, da ovladaju njegovim

nepredvidljivim događajima, da izbegnu njegovu tešku i opasnu materijalnost.“ (Fuko

2007, 7-8) Za razliku od semiotičara koju su značenja tražili u samom tekstu, Fuko ih

																																																													
24	Bitna je i podela koju uveo de Sosir, ona koja govori o radi između jezika (language) i govora
(parole). Jezik predstavlja sistem znakova i konvencija koji su nezavisni od pojedinačnih korisnika, tj.
sistem pravila koji određuje veze između elemenata i načina upotrebe. Dok, s druge strane, govor
predstavlja praktičnu primenu tih pravila. U ovoj dihotomiji, veći značaj pridavao je jeziku i akcenat je
pre svega stavljao na proučavanje struktura i pravila semiotičkog sistema i sistema jezika, pre nego
njegove praktične primene.	

33	
	

je tražio u diskurzivnim formacijama u kojima su nastala. „Iznad svega, za Fukoa,

produkcija znanja je uvek povezana sa pitanjem moći i tela; a to u mnogome proširuje

obim onoga što je uključeno u reprezentaciju“ (Hall 1997, 51)

Na kraju, Stjuart Holova teorija reprezentacije, ali i njegove ostale teorijske postavke

koje su iznete u tekstu predstavljaju osnovu na kojoj pišem ovaj rad. Ona čini

teorijsko metodološki okvir koji u ovom radu predstavlja osnovu na kojoj gradim

ključnu tezu o orodnjenosti kiborga u diskursu popularne kulture. Pri čemu, uvek

ostavljam prostora za drugačija tumačenja i interpretacije.

34	
	

III. ANALIZA PRIMERA POPULARNE KULTURE

„Nažalost, dominantan prostor za kreiranje ideja koje se tiču kiborga,

za većinu ljudi se ne nalazi u feminističkoj teoriji, rodnoj teoriji ili naučnim

časopisima, već u naučno fantastičnoj književnosti i filmovima. Ukoliko je

Bostic bio u pravu kada je rekao da ’ako smatramo da je primarna funkcija

koju pridajemo vizuelnim formama – bilo filmu, televiziji, reklamama ili

umetnosti – ta da prikaže tu kulturu kojoj joj je dala značenje’ onda imamo

monstruoznu diskrepancu u ideološkim podupiranjima i viđenjima kiborga u

vidu teoretskih proizvoda, i onoga sa čime većina ljudi susreće u filmovima.

(Rheeder 2016, 3)

Ovaj deo rada posvećen je dominantnom prostoru o kome piše Eli Rheder,

onom koji se tiče filmova i TV serija, u kome se kreiraju predstave o kiborzima. U

prvom delu poglavlja „Deskripcija građe: Opis kiborga popularne kulrure“ biće dat

opis pet različitih primera najpoznatijih kiborga popularne kulture.25 Na

deskriptivnom nivou ovde će biti postavljena osnova i kontekst za dalju, konkretnu

analizu. Shodno tome, nadgradnju ovog poglavlja čini sledeće, naslovljeno: „Analiza

građe: Problematizovanje rodno oslobođenog kiborga“. U njemu dolazim do

problematizacije i detaljne rekonceptualizacije ideje kiborga kojeg je ponudila Dona

Haravej. Okosnicu analize čini pet glavnih primera, međutim, neminovno će biti

spomenuti i drugi primeri iz popularne kulture koji služe kako bi dodatno potkrepili

početnu hipotezu. Na kraju, cilj ovog poglavlja je da pokuša da dođe do makar

načelnog zaključka koji se tiče o i dalje nemogućoj realizaciji, makar ne u vizuelnom

kontekstu, kiborga Done Haravej.

																																																													
25U pitanju je slobodan izbor i vrlo olako korišćenje termina „najpoznatiji“.	

35	
	

1. Deskripcija građe: Opis kiborga popularne kulrure

ROBOKAP:

Slika 2. – „Robokap“ (1987)

„U distopijskom i kriminalom vođenom Detroidu, smtrno ranjen policajac vraća se

među policijske snage kao moćan kiborg uhođen potisnutim sećanjima“26

Jedna od prvih asocijacija koja se javi kada se spomenu reči film, popularna kultura i

kiborzi, nužno je Robokap. Prvi film o najpoznatijem policajcu kiborgu Akselu

Džejms Marfiju snimljen je 1987. godine. Nedugo nakon toga snimaju se i dva

nastavka „Robokap 2“ 1990. godine i „Robokap 3“ 1993. godine. U prva dva filma

glavnog protagonistu odigrao je Piter Veler, dok je u trećem došlo do malih promena i

ulogu je tumačio Robert Burke. Nakon skoro dve decenije, 2014. godine snimljen je

rimejk, ovog puta sa Džoel Kinamanom u glavnoj ulozi. Pored filmova, snimljena je i

istoimena televizijska serija koja je emitovana od 1993. do 1995. godine i animirani

crtani film koji se prikazivao 1988. godine. Brojnost filmova, zatim crtanih filmova,

																																																													
26 http://www.imdb.com/title/tt0093870/ (Pristupljeno 14.10.2016.)	

36	
	

stripova i novela koje su nastale na osnovama originala, ukazuju na značaj koji je ovaj

film ostavio za sobom i koji i dalje ima.

Tematika sva četiri filma u suštini je ista, smeštena u američko distopijsko društvo,

borba protiv kriminala i korumpiranosti, neoliberalnog kapitalizma, nezaposlenosti i

velikih korporacija. Uvek je centralni lik brižni otac sa suprugom i decom, koji usled

nesreće biva primoran da živi kao kiborg ujedno boreći se sa sopstvenim demonima i

sećanjima koja konstantno naviru. Na prvi pogled hladna mašina koja obavlja zadatke

bez ustezanja, radnja filma nas vodi u dublje slojeve, te otkriva ljudskost u njemu.

Simbolika koja se krije iza radnje filma, iako nekada previše nasilna, oslikava realnu

borbu tadašanjeg američkog društva koje se suočilo sa velikim problemima tokom

sedamdesetih i početka osamdesetih godina i propadanja američke industrije. Realan

problem siromaštva i nezaposlenosti koja je nastala usled naglog zatvaranja fabrika

tema je koju film prevashodno istražuje.

Zašto je kiborg:

„Sve osim lica, velikog i malog mozga zamenjeno je sa borbenim kibernetskim telom.

Na kuk je ugrađen pištolj od 9mm...Novoizgrađeni poručnik Džejms Marfi ima

robotički manerizam, govori u jednokratnim rečenicama, umesto ruke ima top...“27

Njegov pištolj deo je mehaničkog tela, što mu omogućava dodatnu preciznost i moć.

Metalno mehaničko telo skoro u celini prekirva ljudsko telo, jedini vidljivi deo tela je

donji deo lica. Težak hod i odsečna komunikacija su takođe njegove karakerisitke.

																																																													
27 https://www.pastemagazine.com/blogs/lists/2011/09/10-best-fictional-cyborgs.html (Pristupljeno
14.10.2016.)	

37	
	

Slika 3. – Robokap bez maske

Uticaj koji je prvi dugometražni naučno – fantastični nemi film Fric Langa

„Metropolis“ iz 1927. godine ostavio na film neupitna je i pre svega primetna u

izgledu samog kiborga, tj. sličnosti između Robokapa i robota iz pomenutog filma.

Radnja filma koja se odigrava u velikom gradu takođe je sličnost koju možemo pratiti

između ova dva filma. Smeštena u tada veoma daleku 2026. godinu i utopistički grad,

film priča priču o sukobu između radničke klase i kapitalističkih magnata, ujedno

istražujući promene koje su zadesile tadašnje nemačko društvo u vidu

industrijalizacije i masovne produkcije, posledica Prvog svetskog rata i uspona

nacizma. Metropolis kao doajen naučno fantastičnog filma uticao je u većoj ili manjoj

meri na brojne filmove ovog žanra koji su usledili nakon njega, ne samo na

„Robokapa“.

38	
	

Slika 4. – „Metropolis“ (1927)

TERMINATOR:

Slika 5. – „Terminator“ (1984)

39	
	

„Nepobedivi kiborg ljudskog lika poslat je iz 2029. godine u 1984. godinu da pogubi

konobaricu čiji će još nerođeni sin povesti čovečanstvo u rat protiv mašina, vojnik iz

tog rata poslat je u prošlost da je zaštiti po svaku cenu“28

Prvi od nekoliko čuvenih naučno fantastičnih filmova Džejmsa Kamerona,

„Terminator“ snimljen je 1984. godine. Nakon toga sledili su nastavci: „Terminator 2:

Sudnji dan“ iz 1991. godine, „Terminator 3: Ustanak mašina“ iz 2003. godine,

„Terminator Spasenje“ iz 2009. godine i na kraju „Terminator Počeci“ iz 2015.

godine. Pored filmova, od 2008. do 2009. godine bila je emitovana i televizijska serija

„Terminator: Hronika Sare Konor“29 Radnja filma, smeštena u budućnost, govori o

borbi između oslabljene ljudske rase i zle korporacije „Skajneta“ koja pokušava da, uz

pomoć svojih proizvoda, kiborga ubica, uništi čitavo čovečanstvo. Prvobitno kreirani

kao pomoć ljudima, njima se u budućnosti budi se svest, što za posledicu ima

percipiranje ljudske rase kao pretnje. Centralni lik u filmu je Džon Konor, vođa

pobunjenika protiv mašina koji je pod pretnjom brisanja njegovog postojanja šalje

Terminatora u prošlost da ga spase.30

Film je imao veliki uticaj na popularnu kulturu u godinama koje su sledile. Od

prepoznatljivih rečenica koje su ostale upamćene kao kultne31, do toga da je postao

jedan od najbolje ocenjivanih filmova u istoriji, kao i jedan koji je najviše zaradio

novca. Nastao u sličnom periodu kao i „Robokap“, „Terminator“ predstavlja metaforu

za realan strah ljudi od mašina, nastao usled sve veće mehanizacije rada, posebno u

fabričkim uslovima, tokom osamdesetih godina u Americi. Generalan razvoj nauke i

tehnologije, te sve brojniji eksperimenti sa robotima ulivali su nepoverenje ljudima i

racionalan strah koji je u slučaju ovog filma iskorišćen kao dobra podloga za

holivudski blokbaster.

Zašto je kiborg:

Kiborzi u filmovima o Terminatoru, razlikuju se od Robokapa. Dok je Robokap vrlo

očigledan spoj čoveka i mašine, pri čemu se razlike između te dve materije jasno vide,

kiborzi iz Terminatora izgledaju u potpunosti ljudsko. Ono što ih čini kiborzima jeste

																																																													
28 http://www.imdb.com/title/tt0088247/ (Pristupljeno, 14.10.2016.)	
29Sara Konor je konobarica koja treba da se spase.	
30U prvom filmu Arnold Švarceneger glumi kiborga ubicu koji preti da ubiju Džon Konora, od drugog
na dalje on je drugi kiborg sa istim likom sa zadatkom da ga spase.	
31 „I’ll be back“ („Vratiću se“) je možda najpoznatija.	

40	
	

sloj organskog, ljudsko tkivo koje pokriva skelet mašine. Samo taj delić razlikuje ih

od androida. Postoje debate unutrar zajednice ljubitelja ove franšize o tome da li

možemo govoriti o robotima, androidima ili kiborzima, ali priklanjam se onoj grupi

koja ova bića definiše kao kiborge.

Slika 6. – Terminator; granica organskog i neorgansko

DART VEJDER:

41	
	

Slika 7. – Dart Vejder (1977)

„Luk Skajvoker se udružuje sa džedajskim vitezom, uobraženim pilotom, vukijem i

dva droida da bi spasao galaksiju od Imperijine borbene stanice koja preti da uništi

svet, dok istovremeno pokušava da spase princezu Leju od zlog Dart Vejdera“32

Neprikosnoveno najrasprostranjenija i najpopularnija filmska franšiza jesu upravo

„Ratovi Zvezda“ sastavljeni od originalne triologije: „Epizoda IV: Nova nada“ iz

1977. godine, „Epizoda V: Imperija uzvraća udarac“ iz 1980. godine i „Epizoda VI:

Povratak džedaja“ iz 1983. godine. Zatim tri filma koja prethode originalnoj triologiji:

„Epizoda I: Fantomska pretnja“ iz 1999. godine, „Epizoda II: Napad klonova“ iz

2002. godine i „Epizoda III: Osveta Sita“ iz 2005. godine. Prošle 2015. godine izašao

je i sedmi nastavak „Epizoda VII: Buđenje sile“, u planu su još dva nastavka Epizoda

VIII i Epizoda IX. Pored ovoga, u narednih nekoliko godina bi trebalo da izađu

filmovi čija se radnja odigrava u ovom univerzumu i čije se priče nadovezuju na

originalnu.33Veliki broj animiranih filmova, kako za odrasle tako i za decu, ali i

brojnih kompijuterskih igrica, igrački, LEGO igrački, priča, stripova i sl. nastali su

kao dodatak. Sve ovo ukazuje na raširenost fandoma i njegovu popularnost. Ovo je

franšiza koja, možda jedino zajedno sa „Gospodarom prstenova“, ima

najrasporstranjeniju bazu fanova i čitavu loru koja se krije iza samih filmova. Luk

Skajvoker, Prinzeza Leja, Han Solo i Čubaka, androidi R2D2 i 3CPO, Dart Vejder,

Obi Van Kenobi i mnogi drugi sve su likovi koji su obeležili filmove i postali

prepoznatljivi skoro u celom svetu.

																																																													
32 http://www.imdb.com/title/tt0076759/ (Pristupljeno, 14.10.2016.)	
33Filmovi o čuvenom pilotu „Falkona“ Han Solu i o Boba Fetu	

42	
	

Slika 8. – Reklama za automobilsku kuću Folsfagen iz 2011. Godine

Dart Vejder je svakako jedan od najprepoznatljivijih likova popularne kulture. U

prilog tome svedoče i brojne reklame koje dodatno komercijalizuju njegov lik.

Prikazan kao ultimativni negativac kome ni uništavanje planete ne može stati na put

ostvarenju cilja, kasnije biva razotkriven kao pozitivac u kome nadvladava ljudska

strana. On spašava sina, ujedno i sve ostale, tako što ubija Imperatora. Dart Vejdera

upoznajemo odmah u prvom filmu originalne triologije, da bi do kraja trećeg i

poslednjeg dela umro. Filmovi koji su prethodili originalnim pričaju priču o njegovom

postanku, tačnije Anakinu Skajvokeru, njegovoj ljudskoj prošlosti, te o nesreći koja

ga je načinila kiborgom kakvim ga znamo iz originalnih filmova. U poslednjem

snimljenom delu iz univerzuma „Ratova Zvezda“ ne pojavljuje se Dart Vejder, s

obzirom na to da je radnja smeštena u period nakon originalne triologije, dakle nakon

njegove smrti. Umesto njega, i u kostimu dosta sličnom, sad se nalazi njegov unuk

Kajlo Ren, takođe pripadnik mračne sile koji pokušava da završi ono što je njegov

deda započeo. Razlika je u tome što Kajlo Ren nije kiborg.

Zašto je kiborg:

Ima kibernetske ruke, noge, i aparat za disanje. „On ima sve što jednog lika čini

privlačnim: On je visok, taman, strašan, disciplinovan, tragičan i vešt u pravljenju

43	
	

planova, dobar u borbi sa svetlećim mačevima...“34 Specifično za ovaj lik jeste to što

je u filmu jasno prikazan momenat njegovog postajanja kiborgom, implementacija

mašina na ono što je ostalo od njegovog ljudskog tela. Priča o poreklu kiborga u ovom

primeru je prisutna. Privučen mračnom silom i izmanipulisan od strane Imperatora

Anakin se suprotstavio Obi Van Kenobiju, što je dovelo do njegovih teških povreda

nastalim usled opekotina od lave.

Slika 9. – Dart Vejder, momenat postajanja kiborgom

																																																													
34 https://www.pastemagazine.com/blogs/lists/2011/09/10-best-fictional-cyborgs.html	

44	
	

BATTLESTAR GALACTICA35:

Slika 10. – Battlestar Galactica (2004-2009)

„Kada se stari neprijatelj, Sajlonci, ponovo pojavi i uništi dvanaest kolonija, posada

već stare Galaktike brani malu ljudsku flotu – poslednju koja je ostala od

čovečanstava – dok putuje ka trinaestoj koloniji, Zemlji.“36

Battlestar Galactica37 je američka naučno fantastična televizijska serija emitovana od

2004. godine do 2009. godine. Manje poznata originalna verzija, sa kojom je franšiza

i započeta emitovana je 1978. godine, da bi 1980. godine bi snimljene epizode koje su

kratko trajale, a koje su se odvijale u vremenu pre događaja iz originalnih epizoda.

Nakon toga, usledile su adaptacije u vidu novela i stripova, kompijuterskih i

društvenih igrica. Nastalo je i nekoliko filmova koji su odmah bili emitovani na

televiziji (pre bioskopske premijere): Battlestar Galactica: Razor iz 2007. godine i

Battlestar Galactica: The Plan38 iz 2008. godine. Glavni likovi su Sajlonci, kiborzi

koji imitiraju ljudski izgled i ponašanje, što omogućava njihovo potpuno uklapanje

među ljude. Kreirani su na taj način da mogu da osećaju sve što i ljudi, emocije poput

																																																													
35 Zadržavam engleski naziv, sprpski prevod je „Svemirska krstarica Galaktika“	
36 http://www.imdb.com/title/tt0407362/ (Pristupljeno, 16.10.2016.)	
37Ovaj period serije poznat je pod imenom „Battlestar Galactica – reimagened“ jer se radi o
modernizovanoj i poboljšanoj verziji originalne isotimene serije.	
38Takođe zadržavam originalne nazive.	

45	
	

tuge, sreće, ljutnje, mržnje, ljubomore itd, što ih čini savršenim špijunima i

omogućava im da ostvare svoje planove, poput uništavanje pomenutih dvanaest

kolonija. Glavni likovi Sajlonaca su poznata „Poslednja petorka“ koja je stvorila

modele od jedan do osam. Nama su najpoznatiji brojevi od jedan do šest, koji se

pojavljuju u seriji. Svaki od tih brojeva može imati nebrojene kopije koje su po

izgledu iste kao original. Osim broja jedan, svima ostalima izbrisana su sećanja na

poreklo i veliku petorku, a ubačeno je veštačko sećanje da su oni ljudska bića.

Takođe, oni nisu smrtni, kada jedan model umre njegova svest i memorija bivaju

transponovani u kopiju istog modela. Jedan od njihovih osnovnih problema

predstavlja i nemogućnost reprodukcije. Oni poseduju sposobnost da međusobno

telepatski komuniciraju i često mogu da se povežu sa kompijuterima.

Zašto je kiborg:

Sajlonci su napravljeni od „mesa i krvi ali sa digitalnom molekularnom strukturom

koja omogućava poboljšane sposobnosti i prenosivu memoriju“39. Najpoznatija među

njima je „Broj šest“, na početku serija jedina i javno otkrivena kao Sajlonac. Ona, kao

i sve njene kopije, često koristi svoje moći zavođenja kako bi stekla prednost.

																																																													
39https://www.pastemagazine.com/blogs/lists/2011/09/10-best-fictional-cyborgs.html (Pristupljeno,
16.10.2016)	

46	
	

Slika 11. – Battlestar Galactica - „Broj šest“

47	
	

DALECI/SAJBERMENI – DOCTOR WHO:

Slike 12. i 13. – Daleci i Sajbermeni

Serija Doctor Who („Doktor Ko“) jedna je od najduže emitovanih naučno –

fantastičnih serija u istoriji britanske televizije. Prva epizoda je puštena u javnost 23.

novembra 1963. godine, a serija je trajala sve do 1989. godine i taj period se

popularno naziva klasične epizode40, da bi od marta 2005. godine došlo do

oživljavanja i snimanja novih epizoda, sa novim Doktorima, pod nazivom nove

epizode. 23. novembra 2013. godine snimljena je posebna epizoda u čast

pedesetogodišnjice od prvog emitovanja serije.

Serija prati putovanja i avanture Doktora, Vremenskog Gospodara, čovekolikog

vanzemaljca sa planete Gallifrey (Galifreje), koji putuje kroz prostor i vreme u svom

svemirskom brodu masikranom u britansku plavu policijsku kutiju pod nazivom

TARDIS (Time And Relative Dimension In Space – Vremenska i relativna dimenzija

u prostoru). Zajedno sa saputnicima, koji se menjaju sa vremena na vreme, suočava se

sa brojnim opasnostima, neprijateljima, spašava brojne civilizacije, planete, obične

ljude, ispravlja ono što je pogrešno, ali i pronalazi nove prijatelje i saveznike. Neki od

najvećih neprijatelja su mu takozvani Dalkes (Daleci), The Cybermen (Sajbermeni) i

																																																													
40Tačannazivjeseries, štozapravoznačiskupradioilitelevizijskihprogramakojiimajuistelikoveipozadinu,
alirazličitepriče	

48	
	

The Master (Gospodar), da navedem samo neke. Takođe, Doktor je besmrtan, on se

uvek iznova regeneriše tj. dobija novo telo i donekle novu ličnost.41Ova činjenica je i

omogućila da serija postane jedna od najduže emitovanih, s obzirom da dozvoljava da

se menjaju glavni protagonisti, a da i uprkos tome ostane verna priči. Trenutno se

snimaju epizode sa novim, dvanaestim, doktorom Piterom Kapaldijem (Peter

Capaldi). Doktor Ko je značajan deo britanske popularne kulture, može se reći da ima

status kultne serije uz koju su mnoge generacije odrasle i brojni glumci započeli svoje

glumačke karijere. Serija je fenomen sama po sebi i pored brojnih sajtova posvećenih

njoj, kako od strane fanova, tako i zvaničnih sajtova, predmet je i mnogih naučnih

radova. Sa vrlo dobro razrađenom pričom, kompleksnim likovima, metaforama koje

se mogu isčitati iz nje, porukama koje prenosi, načinom na koji su i najsitniji detalji

urađeni, njenom moći transformacije i sposobnosti prilagođavanja kroz dug

vremenski period i dugogodišnjom tradicijom, serija predstavlja naiscrpan izvor

razgovora, debata, rasprava, spekulacija i teoretisanja.

Za potrebe rada najbitniji su nam kiborzi - Daleci i Sajbermeni.

Zašto je kiborg:

Za razliku od drugih kiborga navedenih u ovom radu, ni Daleci ni Sajbermeni nisu

čak ni polovinom ljudi. Oni su onaj spoj kiborga koji povezuje organsko i

neorgansko, organsko i mašinu. Daleci su najstariji Doktorovi neprijatelji koji potiču

sa planete Skaro. Organski deo podseća na oktopusa sa velikim naglašenim mozgom,

neorganski deo predstavlja metalni oklop sa produženim stalkom sa jednim okom,

koji služi kao oružje. Sajbermeni su takođe vanzemaljci sa druge planete, prvobitno u

potpunosti organski da bi vremenom počeli da implementiraju veštačke delove u svoje

tela, što je dovelo do njihove kiborgizacije. Sa novim epizodama Doctor Who

predstavljena je drugačija vrsta Sajbermena. Oni koji su nastali presađivanjem

ljudskog mozga u metalna tela, sa spravom koja reguliše/potiskuje emocije42, kojima

je moglo da se upravlja putem mobilnih telefona.

																																																													
41 Međutim, navodno postoji ograničen broj regeneracije, njih trinaest. Još uvek ostaje da se vidi šta će
se desiti sa serijom kada dođe vreme za poslednju regeneraciju.
42Ova mašina bi potisnula sav strah, ljubav i ostala osećanja, pretvarajući Sajbermene u bića bez
emocija. 	

49	
	

Slike 14. i 15. – Sajbermen bez prednjeg dela lica i originalna, organska forma Daleka

50	
	

2. Analiza građe: Problematizovanje rodno oslobođenog kiborga

„Orodnjavanje kiborga se oslanja na trope osvajanja, agresije i nasilnih odlika

modernog muškog heroja... Gledište, često među onima koji pišu o kiborzima

u masovnoj kulturi, jeste da, uprkos sajbertehnološkom obećanju da će

ponovo ispisati ljudsko telo, identiteti i dalje bivaju formirani na osnovama

rigidnih, naturalističkih i maskulinističkih ideja tela i roda“. (Allison 2001,

250)

Kiborg kao biće koje u sebi spaja društvenu relanost i naučnu fantastiku u načelu

ima mogućnost da transecendira kroz heteronormativne okvire, te da podriva

hegemonističke diskurse koji uspostavljaju norme rodnog ponašanja. Ako ga

smatramo bićem koje nema svoje poreklo, samim tim njegova pripadnost bilo

organskom ili neorganskom, ljudima ili mašinama ima potencijala da subverzivno

deluje na identitetske granice. U najboljem slučaju kiborg bi trebalo da može da

prevaziđe dugo postojanu podelu između prirode i kulture koja za sobom povlači

ostale forme binarnosti, javnog i privatnog, te i u ovom kontekstu najvažnijoj, podelu

na muško i žensko. Sve su ovo potencijali koje kiborg ima, ono što je pitanje jeste

koliko su oni ostvarivi u vidu bića koje će da obuhvati, u sebe inkorporira i

implementira gore navedeno.

Kiborzi popularne kulture drugačija su realnost od realnosti (ili budućnosti) koju je

zamislila Dona Haravej. U filmovima, TV serijama, animiranim filmovima, crtanima,

stripovima oni uglavnom služe kao narativi kroz koje razmatraju neka suštinska

pitanja, poput svrhe čovekovog postojanja, šta uopšte znači biti čovekom, koje

implikacije to povlači ili ne povlači, i nazdovezjući se na to, pitanja koja se tiču roda,

rodnih uloga i nametnutih rodnih ponašanja. Stavljeno u telo kiborga43 binarno rodno

ponašanje postaje više nego očigledno. Strah od gubitka ljudskosti čest je lajtmotiv

filmova, i ostalih formi popularne kulture, u kojima kiborzi imaju glavnu ulogu.

Štaviše, iz tog razloga veći je broj kiborga u naučno-fantastičnim filmovima koji su

predstavljeni kao negativci, nego suprotno. Potencijalni nestanak emocija, roda, tela i

ostalih karakteristika koje nas čine čovekom, zastrašujući je, pa ne čudi da se kroz

																																																													
43Kiborga popularne kulture.	

51	
	

filmove o kiborzima često borimo protiv toga. Posledično, česta je dodatna i skoro

nasilna reinskripcija ljudskih odlika u kiborška tela, pa samim tim i reinskripcija

rodnih uloga.

 „Možemo posmatrati ovo nelogično orodnjavanje tehnologije, u većini

naučno fantastičnih filmova. Slika kiborga i mogućnosti koje ova slika nosi,

izgubljeni su usled visoke ne-hibridne orodnjene prirode likova u koje je

ovakva slika upisana. Temeljno vraćanje pitanjima orodnjavanja, vizuelnog

kodiranja i rodnih interakcija ovih likova je neophodno ukoliko želimo da

kiborg, na onaj način kako ga je Dona Haravej zamislila, dobije sposobnostri

da trangresira ili subverzivno deluje na heteronormativan način mišljenja“.

(Rheeder 2016, 6)

Kao dokazi, koji potkrepljuju ovu tezu, služe primeri koje sam navela prethodno u

tekstu. Tako, ukoliko pođemo od Robokapa vidimo jasnu reprodukciju muških normi

ponašanja. Na početku, sam izgled kiborga nam sugeriše dominantnost. Krupno

mehaničko telo služi da podstakne sliku jakog muškarca, zaštitnika, branitelja i

spasioca. „Njegov izgled i nastup u policijskoj stanici ipresionira sve ljudske

policajce; građani Detroita takođe su oduševljeni njegovim podvizima. Robokap

nastupa sa preziznošću i nepristrasnošću jedne mašine“. (Allison 2001, 245) Dodatno,

njegova fizička spremnost pokazatelj je njegovih sposobnosti da uspešno odigra ulogu

koja mu je data kroz različite kanale patrijahalnog diskursa. Robokap je nasilan, ali

pravičan. Ispunjen u ulozi oca, on bez uzdržavanja izvršava zadatke. On štiti slabije,

decu i žene. Međutim, ništa na ovom primeru kiborga, i kroz ovo sparivanje čoveka i

mašine ne sugeriše da bi to moglo biti biće koje će ovakve rodne norme prevazići i

iskoreniti. Naprotiv, ono ih dodatno produbljuje. Slično možemo reći i za

Terminatora. Izražena muskulatura, dominantan stav, sklonost ka nasilju sve su odlike

koje možemo pripisati ovom kiborgu. Jer: „kiborzi u popularnoj kulturi se

predstavljaju kao ne samo nasilni, već i kao fizički spremni i mačo. Odabir Arnolda

Švarcenegera kao vodećeg kiborga u Terminatoru čini se kao primaran dokaz za ovu

tezu: glumac čije 'agresivno korporalno' telo bukvalno označava moć: telo kao fizički

veliko, vidiljivo i falocentrično“. (Allison 2001, 249) Na kraju, to se čini i najbitnijim

kada je reč o prva dva primera, uspostavljanje odnosa moći, što svojim prisustvom i

fizičkim izgledom tako i načinom ponašanja koje se može okarakterisati „kao muško“

- racionalno, hladno biće koje pravično i objektivno donosi odluke. Međutim, ono što

52	
	

je interesantno jeste da on to ne radi bez emocija, one na kraju uvek isplivaju. To

možemo objasniti potencijalnim preovladavanjem onog „ljudskog“ u kiborgu, što je

nužno povezano sa idejom da urpavo kroz emocije možemo da se saosećamo sa

likom, pa tako na kraju i opravdamo njegove postupke. Postoji dosta primera kiborga

u popularnoj kulturi na koje možemo primeniti gore rečeno. Jedan od poznatijih jeste

Iron Man44/Toni Stark, superheroj iz poznatih Marvelovih stripova, prvi put prikazan

javnosti 1963. godine. Toni Stark je multimilioner, vlasnik kompanije Stark Industries

(„Stark Industrija“) koji usled kidnapovanja biva ozbiljno povređen, pored toga

primoran je da napravi smrtonosno oružije za svoje kidnapere. Umesto toga on gradi

svoje poznato Iron Man odelo i uz pomoć njega uspeva da pobegne. Njegov lik je

stekao ogromnu popularnost. Privlačnost njegovog lika koja se ogleda u spoju

duhovite strane sa superherojskim moćima doveo je do toga da se njegov lik

pojavljuje nebrojeno mnogo puta.

Slika 16. – Iron Man

																																																													
44Zadržavam originalni naslov.	

53	
	

Nakon brojnih pojavljivanja u stripovima Iron Man je ponovo vraćen u život kroz

holivudske blokbastere Iron Man iz 2008. godine, Iron Man 2 iz 2010. godine, Iron

Man 3 iz 2013. godine. Pojavio se i u filmovima Incredible Hulk („Neverovatni

Hulk“), 2008. godine i Captain America: Civil war („Kapetan Amerika: Građanski

rat“) iz 2016. godine. Takođe, on je osnivač Avengers („Osvetnika“) grupe

superheroja koja se bori sa brojnim neprijateljima i često pokušava da spase čitav svet

od brojinih opasnosti koje vrebaju. Shodno tome, pojavljuje se u filmovima Avengers

(„Osvetnici“) iz 2012. godine i Avengers: Age of Ultron „Osvetnici: Doba Ultrona“ iz

2015. godine. Ulogu Iron Man-a u svim filmovima tumači Robert Dauni Džunior

(Robert Downey Junior)

Mehaničko, izrazito muskulatorno definisana struktura oklopa, sa ugrađenim oružjem

i spravama koje omogućavaju odbranu od neprijatelja, čini ovo telo i ovog kiborga

sličnim Robokapu i Terminatoru. Iako mašina nije ugrađena u telo45ona predstavlja

njegov produžetak. Bukvalan produžetak čula, ako bi se vodili teorijom Ivane

Greguric.

„Slika kiborga istorijski se javljala u momentima radikalnih socijalnih i

kulturnih promena“.(Gonzales 1995, 270)

Teza Gonzales da se kiborzi javljaju u onim momentima kada unutar određenog

društva dolazi do društveno-političkih, socijalno-ekonomskih promena potkrepljena je

primerima iz ovog rada. Već sam navela da se Robokap javio u momentu kada je

američko društvo prolazilo kroz industrijsku krizu sedamdesetih godina. Isto tako,

povećan broj kriminala i korupcije na ulicama velikih gradova Amerike, posebno

Detroita koji je već tada imao imidž grada sa takvim odlikama, predstavlja plodno tle

za kreiranje likova poput Robokapa i Terminatora koji tu nepravdu žele da isprave.46

Iako je Teminator naučno-fanastična priča nije nam teško da je zamislimo prenešenu

u tadašnji vremenski koncept i sa tadašnjim problemima.47 Ukoliko zamenimo borbu

između ljudi i mašina sa borbom između srednje klase i naleta kapitalizma i velikih

multinacionalnih koropracija koje su pretile da unište tadašnju privredu, jasno

možemo da pronađemo kontekst nastanka kiborga o kome piše Dženifer Gonzalses.
																																																													
45Postoje neke teorije da je do toga zapravo došlo. Naime, Iron Man na grudima ima mehanički krug na
čiji pritisak dolazi do formiranja okolopa, pretpostavlja se da je kasnije taj krug ugrađen njegovo telo. 	
46Samo je prvi film o Terminatoru snimljen sa njim u negativnog ulozi, svi ostali nastavci Terminatora
predstavljaju kao spasioca.	
47	„Terminator“ prvi deo i“ Robokap“prvi deo snimljeni su u razmaku od samo tri godine.	

54	

Na sličan način i pozadinska priča o Iron Man-u pocrtava ovu tezu. Nastao u

kontekstu hladnog rata, priča o tehnološkom osavremenjivanju i nadmetanju ko će

napraviti bolju mašinu, naliči na onu koja se odvijala između Sjedinjenih američkih

država i tadašnjeg Sovjetskog saveza. Društveni kontekst se kasnije promenio, tako da

je hladnoratovska priča zamenjena, prvo onom koja nam je poznata iz priče o

Robokapu i Terminatoru, a kasnije savremenom i nažalost danas dobro poznatom

kontekstu terorizma. Jasno je da priče koje se kreiraju za različite medije popularne

kulture bivaju uslovljene kontekstom u kome nastaju, te da su neodvojive od njega.

Zapravo to i jeste moja početna teza, s tim što je u mom radu fokus na patrijahalnom

diskursu koji kroz popularnu kulturu nastavlja da oblikuje društvene norme i

ponašanja. Jer kao što sam već napomenula oslanjajući se na Stjuarta Hola, mediji ne

konstruišu stvarnost samu po sebi, ta stvarnost je uslovljena određenom

(patrijahalnom) ideologijom koja stoji iza nje.

Dart Vejder je treći primer kiborga kojeg sam navela. Iako vizuelno ne nalikuje

prethodnim slučajevima, te ne možemo govoriti o nabildovanom telu kao obeležju sile

i moći, on na nešto drugačiji način pokazuje svoju orodnjenost. Zapravo, kod njega je

situacija dosta specifičnija jer njegov rod znamo pre same kiborgizacije. U pitanju je

Anakin Skajvoker, koji je pre nesreće koja ga je zadesila bio „normalan muškarac“48

sa ženom i novorođenom decom, te se o njemu kao kiborgu može govoriti u kontekstu

nastavljanja svoje do tada određene uloge. Osim što je u njegovo telo ugrađena

mašina ništa drugo se nije promenilo što se tiče njegovog ponašanja. On jeste postao

hladniji i okrenuo se ka zlu, mračnoj sili (dark side), međutim taj proces je započet još

pre njegove transformacije, pa je donekle mogao biti očekivan. Na kraju se i potvrđuje

ova teza o njegovom suštinski istom biću koje je ostalo ispod slojeva mašine, kada

spašava svog sina. U ovom slučaju opet se igralo na emocije kao kanal kroz koji će se

makar delimično opravdati njegovi pređašnji postupci, te stvoriti empatija sa likom.

Ukoliko se vratimo dvostruku podelu kiborga koju pravi Ivana Greguric, gde s jedne

strane imamo kiborgizaciju u medicinske svrhe, zarad normalizacije telesnih funkcija,

i s druge strane one koja se vrši zarad poboljšanja već postojećih funkcija, možemo

zaključiti sledeće: kod dva primera, Robokapa i Dart Vejdera, kiborgizacija je

48„Normalan muškarac“ u smislu ispunjavanja svih normi ponašanja i postupaka koje se obično
pripisuju muškarcima. Isto tako ovo normalno je dvostruko ironično jer je poznato iz fimova da je
Anakin polako gubio razum što ga je i dovelo do nesreće koja ga je uništila. 	

55	
	

proistekla iz „medicinskih“ razloga, oba, tada čoveka, bila su smrtno povređena i

umetanje mašine u njihova tela bio je jedini način da se spasu.49 Međutim, oni time

dobijaju nadljudske sposobnosti i ti mehanički delovi tela posmatraju se kao sredstva

koja im omogućavaju funkcionisanje na drugačiji/poboljšan način. Stoga, se ova dva

primera mogu posmatrati kao granična, ona koja pripadaju istovremeno i prvom i

drugom viđenju. S druge strane, Terminator i Iron Man su kiborzi nastali isključivo u

svrhe uvećanja sposobnosti i poboljšanja, te stoga pripadaju drugoj tezi. Na kraju,

primere poput Sajlonaca, Daleka i Sajbermena ne razmatram u ovom kontekstu iz

razloga što se ne radi o ljudskim bićima, te je to etičko pitanje kiborgizacije prenešeno

na drugačiju ravan čije uporiše ne može da se pronađe u stvarnom svetu.

Primer Sajlonaca, posebno ženskih likova koji tumače uloge ovih kiborga, posmatram

kao obrnut sličaj od prethodno navedenih primera, te kao ulogu koja, oslanjajući se na

realne kulturne kontekste, reprodukuje ženske rodne uloge. Bitno je istaći da sam

prilikom istraživanja primera koje ću koristiti u ovom radu nailazila na daleko manji

broj ženskih likova kiborga nego što je to bio slučaj sa muškim. Posebno kada se radi

o filmovima i TV serijama tih likova gotovo i da nema. Većinu primera ženskih

kiborga možemo pronaći u japanskim mangama ili anime-ima. Ali, kako to nije bio

primarni fokus moga rada, susrela sam se sa poteškoćom da pronađem primere koji će

pokazati paradoks različite reprezentacije muških i ženskih kiborga, te na taj način

potkrepiti moju početnu tezu. Stoga i diskrepancija koja se javlja u broju i

raznovrsnosti primera. Međutim, s obzirom na to da se u ovom radu vodim tezom da

se tradicionalne rodne uloge, prisutne u „stvarnom svetu“, preslikavaju i na popularnu

kulturu50, onda dolazim do načelnog zaključka, da i bez upotrebe više primera

„ženskih“ kiborga stvari ostaju ovakve kakvim sam ih predstavila.

Broj šest iz serije Battlestar Galactica veoma je očigledan i reprezentativan primer na

kome može da se dokaže poenta upisivanja rodnih uloga na kiborška tela. Kada u

pretraživač51 ukucate Number six Battlestar Galactica prva strana su skoro u

potpunosti njene slike u poznatoj crvenog haljini, haljini koja sasvim jasno naglašava

njeno telo, seksualizuje je i čini predmetom pogleda. Pored toga uloga koju tumači

																																																													
49	Objašnjenje za postupke tumačim kroz narativ filma, ne realnog sveta gde ovakva kiborgizacija još
uvek nije moguća.	
50	Ovo je u suštini teorija reprezentacije o uslovljenosti medija pozadinskim kontekstima.	
51Deo za slike.	

56	
	

često svodi se na njenu sposobnost zavođenja muških likova zarad postizanja viših

ciljeva. 52

Još jedan poznati ženski lik kiborga popularne kulture je i Rejčel (Rachel) iz kultnog

naučno-fantastičnog filma Blade Runner53 snimljenog 1982. godine. Film je nastao na

osnovama poznate knjige Filipa K. Dika (Philip K. Dick) Do Androids Dream of

Electric Sheep? („Da li androidi sanjaju mehaničke ovce“) objavljene 1968. godine.

Ukratko u filmu se radi o tome da su ljudi 2019. godine usavršili geneteski inženjering

i prave tzv. „replikante“, bića koja su identična ljudima, s tim što su jači, brži, pa čak i

pametniji jedino su im emocije na nivou deteta. Rik Dekard (Rick Deckard) je član

jedinice koja se zove Blade runner-i54 koji su zaduženi da love odbegle replikante i

replikante koji su dospeli na Zemlju jer su na njoj zabranjeni. U filmu on juri grupu

replikanata koji su pobegli sa kolonije u nadi da će naći način da produze svoj život

jer svi replikanti imaju limitirani životni vek od četiri godine.

Slika 17. – Rachel, Blade Runner (1982)

																																																													
52Ovim ne želim da kažem da je njen lik jednodimenzionalan, naprotiv. Glumica koja je odigrala ulogu
na vrlo dobar način uspeva da odglumi spektar različitih emocija i vrsti ponašanja kiborga preprušenog
u ljudsko biće. Međutim, za potrebe ovog rada u kome pokušavam da ukažem na činjenicu da su
kiborgzi popularne kulture orodnjeni, njena vizuelna reprezentacija tome ide u korist.	
53Zadržavam originalni naslov. 	
54Kod nas je prevod „Šetači po oštrici“	

57	
	

Rejčel je jedna od replikanata kreirana tako da misli da je ljudsko biće. Problem

nastaje onog momenta kada počinje da sumnja u to i okreće se Dekardu, pri čemu se

između njih javlja emotivna veza i na kraju filma oni odlaze zajedno u nepoznatom

pravcu. Kada je reč o izgledu ona je izrazito „ženstvena“, uvek sređena, lepo obučena

i našminkana objekat pogleda i želje. Dodatno, ona zavisi od muškarca i njegove

sposobnosti da joj pomogne. Jasno je na koji je način i u ovom slučaju reprodukovana

„normativna“ uloga rodnog ponašanja, te kiborg orodnjen uprkos potencijalima da to

ne bude.

Roj Beti (Roy Batty) je još jedan bitan lik iz ovog filma, kiborg-replikant, svojevrsna

antiteza Rejčel. Muževan i nasilan, bez ičije pomoći želi da pronađe put svog

spasenja.

Slika 18. – Roj Beti, Blade Runner (1982)

Na kraju poslednji primer koji sam navela su Daleci i Sajbermeni. Približavajući se

ideji Done Haravej, primeri Daleca i Sajbermena ispostavljaju se kao najbolji prikazi

njenog shvatanja kiborga. U prilog tome izdvajam da Daleci nemaju rod. Oni su u tom

smislu post rodna bića, ona o kojima je pisala Haravejeva. Priča u Doctor Who

58	
	

univerzumu kaže da su Daleci nekada živeli mirno na svojoj planeti Skaro, kao

humanodidna bića, međutim usled intergalaktičkog rata koji je nastao oni su mutirali

u Daleke, kiborge, kakvim ih danas, kroz seriju, poznajemo. Oni imaju priču o

poreklu, ali su ujedno potomci militarizma.55 Naposletku, oni jesu fluidna bića koja

transcediraju kroz identitetske kategorije poput roda, klase, rase i starosti. Kada je reč

o sajbermenima situacija je malo komplikovanija. Ne postoji sigurni dokaz o tome da

li imaju rod ili ne, njihovi oklopi jesu post rodni ili ne otkrivaju rod, iako su

„muževnija“ po izgledu, međutim to nam ništa ne govori o njihovom biološkom delu.

Sajbermene ne možemo smatrati ni lepim, ni seksualnim, njima nedostaje ono što

ljudska bića čini privlačnima a to su emocije. U svakom slučaju, oba ova primera iz

popularne kulture približila su se najviše vizualizaciji kiborga Done Haravej, na način

na koji je o njima pisala.

Navedeni primeri samo su mali deo onoga što možemo pronaći u popularnoj kulturi u

vezi sa kiborzima. Zbog obima rada fokusirala sam se samo na one za koje sam

smatrala da predstavljaju najreprezentativnije uzorke, a koji na dobar način

potkrepljuju moju tezu. Na kraju, ispostavilo se da jeste tako. Korišćenje većeg broja

primera možda bi doveo do više različitih interpretacija i konteksta i ukazao na

njihovu šarenolikost, ali čini mi se bi srž ostala ista iako takav poduhvat ostavljam za

neka dalja istraživačka razmatranja. Sve masovnija produkcija filmova i TV serija u

poslednjih dvadeset do trideset godina, dovela je do stvaranja sve većeg broja filmova

koji obrađuju najrazličitije teme, toliko da dolazi do njihovog ponavljanja. Kiborzi

predstavljaju i dalje interesantno polje za istraživanje. Razvoj nauke i tehnologije je

konstanto u usponu, a brojni eksperimenti i istraživanja koji istražuju granice

ljudskosti nastavljaju da se preslikavaju u domen popularne kulture, koja to pitanje

dodatno egzotizuje.

																																																													
55Možda ne i patrijahalnog kapitalizma.	

59	

IV. ZAVRŠNA RAZMATRANJA

Dona Haravej je zamislila kiborga, post-rodno biće koje će uspevati da

izbegne i da se provuče kroz identitetske granice, kao ono koje nema poreklo i koje će

moći da sagleda stvari iz više perspektiva istovremeno. Prenešeno u kontekst

popularne kulture ovo biće dobija drugačiju formu i značenje. Umesto pos-rodnosti i

brisanja binarnih kategorija, dolazi do njihove reinskripcije, do normi koje nas još

uvek u velikoj meri uslovljavaju da pravimo izbor između muškog i ženskog. Haravej

je pisala o političkoj utopiji, o kreiranju jedne stvarnosti u kojoj više neće biti važeće

ideje zapadne filozofije koja rukovodi našim načinom razmišljanja vekovima unazad.

Ona je pisala o stvaranju novog (post)modernog subjekta koje će moći da krene od

početka, ali ovaj put drugačije. Do toga nije došlo, te još uvek živimo u stvarnosti

koja je uobličena starim ukorenjenim načinom razmišljanja, duboko potkovanim

patrijarhatom. To je i razlog iz koga još uvek nije došlo do realizacije onog kiborga o

kome je Dona Haravej pisala.

Kultura, na isti način kao i popularna kultura, kreira i dalje prenosi značenja. Ta

značenja nisu prazna niti nastaju odjednom, značenja su uslovljena kontekstom.

Mediji kao kanal populrne kulture konstruišu stvarnost, ali stvarnost iza koje se krije

određena ideologija. Tako masovni mediji poput filma i/ili TV serija kreiraju

stvarnost o kiborzima, njihovu reprezentaciju i način na koji ćemo da ih tumačimo. Ta

slika kiborga odražava preovlađujuće paradigme Zapadnog društva koje su naglašene

patrijahalnim diskursom, onim koji uslovljava reprodukciju rodnih uloga. Žensko telo

u ovakvom kontekstu ostaje mesto regulacije, ono je seksualizovano i predmet

pogleda, potkovano onim karakternim crtama koje se na sad već ustaljen način

pripisuju ženama.

Ideja o kiborgu prošla je brojne transformacije, od Done Haravej do ostalih autora i

autorki, od kojih su neki spomenuti u ovom radu. Svako od njih ostavio je iza sebe

drugačije viđenje kiborga, neki su se više složili sa početnom idejom Done Haravej,

neki manje. Ovaj rad je za cilj imao problematizaciju post rodnog kiborga, a pokušala

sam da kroz primere popularne kulture iz uz pomoć Stjuart Holove teorije

reprezetacije pokažem kako su danas, više nego ikada kiborzi postali orodnjeni. Kako

60	
	

predstavljaju mesta reprodukcije i dodatne reinskripcije i naglašavanja tradicionalnih

rodnih uloga.

Iako je u radu prikazano da pozicija kiborga Done Haravej nije naišla na pomake u

popularnoj kulturi, jasno je da se ka pomacima ide pre svega zahvaljujući feminizmu

koji skrenuo pažnju na načine reprezentacije žena što u popularnoj kulturi, što

generalno u javnom diskursu. Koraci koji se prave u teoriji polako se pretaču i u

praksu pa ljudi sve više postaju svesni da stvari nisu nužno crno-bele i da postoje

određene „nijanse“ i pogledi. Popularna kultura nije u potpunosti muškocentrično

polje, s vremena na vreme žene preuzimaju glavne uloge i tumače ih na način na koji

nije striktno konzervativan. Međutim, to još uvek nije dovoljno. Neophodna je

korenita promena koja će dovesti do jedankosti,56 na kraju to i jeste osnova na kojoj

počiva feminizam. Kada dođe do toga, tada će i kiborzi popularne kulture moći da

ispune svoj potencijal, onaj koji je zamislila Dona Haravej, i tako će kiborg postati

biće kod kog rod, rasa, klasa, seksualnost i ostali identifikacioni markeri neće biti

relelvanti. Jer kiborzi ćemo biti mi, ne zamišljene strukture, fizički amalgami

različitih organizama, mi koji ćemo uspeti da prevaziđemo gore rečeno. Do tada,

ostaje nam da proučavamo i pokušavamo da iznađemo način kako da dođemo do toga,

kako uz pomoć feminizma i aktivizma učinimo da dođe do promena, jer jasno je da su

procesi inskripcije rodnih uloga duboko ukorenjeni i čvrsto struktuirani procesi koje je

teško ukinuti. Na kraju to nam i dokazuju primeri kiborga koje sam analizirala u radu.

																																																													
56 Pocrtavam da se radi o ličnom stavu autorke, i nikako ne podrazumeva da je „generalni stav“
feminizma ovakav.

61	
	

V. LITERATURA

1. Allison, Anne. 2001. Cyborg Violence: Bursting Borders and Bodies with

Queer Machines, U Cultural Anthropology, Vol. 16, No. 2, Blackwell

Publishing on behaf of the American Anthropological Association, 237-265.

2. Bostic I. Adam. 1988. Automata: Seeing Cyborg through the Eyes of Popular

Culture, Computer-Generated Imagery, and Contemporary Theory,

ULeonardo, Vol. 31, No. 5, The MIT Press, 357-361.

3. Bužinjska, A., Markovski, M.P.2009. Književne teorije XX veka, Beograd: JP

Službeni glasnik.

4. Chandler, Daniel. 1994. Semiotics for Beginners. www.aber.ac.uk/media/.

5. Devoss, Danielle. 2000. Rereading Cyborg(?) Women: The Visual Rhetoric of

Images od Cyborg (and Cyber) Bodies on World Wide Web, U

CyberPsychlogy& Behavior, Vol. 3, No. 5, Marry Ann Libert, Inc.,835-845.

6. Downey Lee Gary, Dumit Joseph and Williams Sarah. 1995. Cyborg

Anthropology, U Cultural Anthropology, Vol. 10, No. 2, Anthropologies of

the Body, Wiley on behaf of the American Anthropological Association, 264-

269.

7. Đorđević, Jelena. 2008. Postkultura, uvod u studije kulture, Beograd: Clio.

8. Đurić, Dubravka. 2011. Diskursi popularne kulture, Beograd: FMK.

9. Fiske, John. 1989. Understanding Popular Culture, London and New York:

Routlege.

10. Firth, Simon. 1991. The Good, The Bad, and The Indifferent: Defending

Popular Culture form Populists, U Diacritics, Vol 21, No. 4, The John

Hopkins University Press, 101-115.

11. Fuko, Mišel. 2007. Poredak diskursa, (Pristupno predavanje na College de
France, 1970.), Beograd: Karpus.

12. Gonzales, Jennifer. 1995. Envisioning Cyborg Bodies. Notes from Current

Research, U The Cyborg Handbook, ed. Chris Hables Gray, London and New

York: Routlege, 267- 279.

62	
	

13. Greguric, Ivana. 2012. Era kiborga – stvaranje „djelimičnih ili potpuno

umjetnih bića“, U Antropologija 12, sv. 2, 31-41.

14. Haravej, Dona. 2002. Manifest za kiborge. U Uvod u feminističke teorije

slike, priredila Branka Anđelković. Beograd: Centar za savremenu umetnost.

15. Hall, Stuart. 1997. Representation: Cultural Representations and Signifying

Practices, SAGE Publications Ltd.

16. Hall, Stuart. 1981. Notes on deconstructing the poluar, U People's History

and Socialist Theory, ed. R. Sammuel, London: Rotlege & Kegan Paul, 227-

240.

17. Hayles, Kathrine N. 2006. Unfinished Work: From Cyborg to Cognisphere, U

Theory, Culture and Society, Vol. 23, no. 7-8.

18. Milošević, Marina. 2012. Koncept posthumanosti u radu Done Haravej,

Ketrin Hajls i Sare Kember. Tekst u rukopisu, biblioteka Odeljenja za

etnologiju i antropologiju Filozofskog fakulteta u Beogradu.

19. Milojević, Ivana. 2011. Tri talasa feminizma, istorijski i društveni kontekst. U

Uvod u rodne teorije, ur. Prof.dr Ivana Milojević i Prof. Dr Slobodanka

Markov. Novi Sad:Univerzitet u Novom Sadu, Centar za rodne studije.

20. Milenković, Ivan. 2011. Kiborg – nemoguća identifikacija: Dona Haravej sa

Žakom Ransijerom, U Genero, br 15, 59-73.

21. Rheeder, Elle Sandrah. 2016. The Representations of Cyborgs in Science

Fiction Film: Vision, the Body, Gender and Technology, U Envisioning the

Human Self: (Re-)Constructions of the Human Body, Inter-Disciplinary Press

22. Storey, John. 2009. Cultural Theory and Popular Culture: An Introduction,

Fifth edition, Pearson Longman.

23. Trier-Bieniek, Adrienne. 2015. Feminist Theory and Popular Culture,

Rotterdam, Boston, Tapei: Sense Publisher.

24. Toffolttti, Kim. 2007. Cyborgs and Barbie dolls. Feminis, Popular Culture

and The Pothuman Body, London and New York: I.B. Tauris & CO Ltd.

25. Žakula, Sonja. 2012. Da li kiborzi sanjaju biomehaničke ovce? Telo i

hiperrealnost, u Antropologija 12, sv. 2, 43-61.

26. Žikić, Bojan. 2012. Popularna kultura: nadkulturna komunikacija, u

Etnoantropološki problemi, n. s. god. 7, sv. 2, 315-341.

63	
	

VI. IZVORI

1. http://www.imdb.com/title/tt0017136/

2. http://www.imdb.com/title/tt0093870/

3. https://www.pastemagazine.com/blogs/lists/2011/09/10-best-fictional-

cyborgs.html

4. http://www.imdb.com/title/tt0088247/

5. http://www.imdb.com/title/tt0076759/

6. http://www.imdb.com/title/tt0407362/

64	
	

FOTOGRAFIJE

Preuzete sa:

Slika 1. – Preuzeta iz teksta Stjuarta Hola “Reprezentacija. Kulturna reprezentacija i

označavajuće prakse”

Slika 2. - https://i.ytimg.com/vi/zbCbwP6ibR4/maxresdefault.jpg

Slika 3. - http://www.fansshare.com/gallery/photos/16768009/robocop-alex-murphy-

unhelmeted-cast/?displaying

Slika 4.-http://img.over-blog-kiwi.com/0/60/60/85/20140211/ob_4dcd61_metropolis-

1927-03-g.jpg

Slika 5. -https://i.ytimg.com/vi/KhNFAOcRYAw/maxresdefault.jpg

Slika 6. - https://i1.wp.com/www.newscientist.nl/assets/biohacking.jpg

Slika 7. -http://www.goliath.com/wp-content/uploads/2015/11/Original-Trilogy-

Darth-Vader-05.jpg

Slika 8. –https://usatfog.files.wordpress.com/2015/01/darth_ws_car1.jpg

Slika 9. -https://i.ytimg.com/vi/xAd-W5ZCrjQ/sddefault.jpg

Slika 10. - http://wallpapersonthe.net/wallpapers/b/3840x2400/3840x2400-

battlestar_battlestar_galactica_shows_tv_galactica-19164.jpg

Slika 11. - http://images.spoilertv.com/cache/archived-old-shows/battlestar-

galactica/season-1/cast-promotional-photos/bsg-s1-013-1-_FULL.jpg

Slika 12. -

https://tctechcrunch2011.files.wordpress.com/2012/12/dalekprogenitorguardian-

copy.jpg

Slika 13. - http://www.canalrgz.com/ci/assets/img/imagenes/series/doctor-who-

cybermen.jpg

Slika 14. - https://theinsightfulpanda.files.wordpress.com/2014/11/cyber-danny.png

65	
	

Slika 15. - https://jackwatchesdoctorwho.files.wordpress.com/2014/10/human-

dalek.png

Slika 16. - https://userscontent2.emaze.com/images/444bef33-93e2-4d1f-8866-

b762bd68156c/7d6044252ed8a29a2ebb20caedcb0cd8.png

Slika 17. - https://s-media-cache-

ak0.pinimg.com/originals/e3/03/a5/e303a5ba77e0bd7b7bf4df222bb4d26e.jpg

Slika 18. -

http://fibi.me/sites/default/files/post/blade_runner_1982_1920x1280_382970.jpg

	

