
Uvod

0 STATUSU TELA

Sa stanoviSta tzv. zdravog razuma, gotovo da ne po-
stoji niita Sto bi se odnosilo na ljudska bida, a Sto bi
bilo u tolikoj meri nedvosmisleno, oEigledno i ne-
upitno kao Sto su "Einjenice" koje se tiEu njihove
telesnosti i polnosti. Pa ipak, Eak i povrSno bavljenje
ovim temama pokazuje da je pre reE o lavirintu ne-
poznanica kroz koji se kredu istraiivaEi razliEite pro-
fesionalne provenijencije i teorijskih orijentacija ne-
go o kristalno jasnoj slici koju bi svako od nas mogao
da stvori ved na osnovu vlastite "prirodne" datosti i
Einjenice da smo i sami ljudska - dakle, telesna i
polna - biCa. Staviie, nije preterano redi da su pro-
blemi koje telo i polnost postavljaju pred antropo-
loge, kao i predstavnike drugih druStvenih nauka i
humanistitkih disciplina, toliko sloieni da se o do-
metima njihovih istraiivanja, teorija i interpretacija,
uprkos brojnim znatajnim rezultatima do kojih se
doSlo tokom poslednjih nekoliko decenija, joS uvek
moie suditi viSe u zavisnosti od toga koliko novih
pitanja postavljaju nego koliko i kakvih odgovora

daju.

Pretpostavljena samorazumljivost je, obitno, najveda
prepreka saznanju i kreativnom miiljenju. Pokazalo
se da je ona, naialost, Eesto prisutna i u diskursima
koji pretenduju na nauenost. Tako je, na primer,
problematika tela i polnosti za dugi niz godina bila
podvrgnuta jednostranim i ograniEavajuCim tumaEe-
njima i pristupima koje su odlikovali, s jedne strane,

univerzalizam, a, s druge, naturalizam ilili esenci-
jalizam. Kao dobra ilustracija za jednu od stranpu-
tica u koju je proutavanje tela, polnosti i "ljudske
prirode" na taj naEin bilo zavedeno mogla bi, recimo,
da posluii, savremena sociobiologija koja je zbog ge-
netiEkog determinizma kritikovana ne samo od stra-
ne istraiivata u druitvenim naukama, ved i samih
biologa. U nastojanju da razvije totalni i univerzalni
sistem objainjenja ne samo "ljudske prirode", ved
celokupne ljudske socijalne egzistencije, sociobiolo-
gija pretpostavlja direktnu i uzroEno-posleditnu vezu
izmedu biologije i socijalnog ponaianja. Svoje teo-
rijsko stanoviite zasniva na stavu da su geni, a ne
jedinke ili grupe jedinki, osnovna jedinica na koju
deluje prirodna selekcija. U skladu s tim, jedinke
svih vrsta, pa i Eovek, shvadeni su samo kao "roboti
programirani da saEuvaju isebitne molekule' pod ime-
nom geniC'.l Savremena bioloSka nauka odbacuje
ovakvo stanoviite, ukazujuki da biologija predstavlja
dinamiEku kornponentu naSe egzistencije, a ne jed-
nosmernu determinantu. Istovremeno se naglaiava
da ne postoje dokazi o genetiEkoj kontroli drudtve-
nog ponaianja ljudi, pa tako ni rodnog ponaianja i
rodnih uloga, Eak iako se neka od tih ponaSanja po-
javljuju u razliEitim vremenima i na razliEitim me-
stima i mogu se uEiniti univerzalnim.2 Druitvene na-
uke i humanistitke discipline, sa svoje strane, uka-
zuju da sociobioloika objasnjenja, kao ekstreman
oblik naturalizacije socijalnih fenomena i nejedna-
kosti, iskljuEuju pojam kulture koja takode Eini ne-
izostavni deo "ljudske prirodeW.3 Stoga bi se moglo
redi da sociobiologija predstavlja poricanje same an-

tropologije kao nauke.

NaturalistiEki pristup je osobito uoEljiv u shvatanju
da rodna asimetrija ne predstavlja socijalni i istorijski
konstrukt, ved da je direktna posledica polnih razli-

1 N. TuciC, Evolucija, Eovek i dncifvo, Dosije i Alternativna
akademska obrazovna mreia, Beograd, 1999,150 i 154.

2 Ibid., 157.

3 Celovitiju antropoloSku kritiku sociobiologije daje M. D.
Sahlins, The Use and Abuse of Biology: An Anthropological
Critique of Sociobiologv, University of Ch~chago Press, Chi-
chago and London, 1976.

ka, pri Eemu se kategorije "muiko" i "iensko" shva-
taju kao uzajamno iskljuEive. Medutim, oEiglednost
bioloikih razlika izmedu muikaraca i iena ne govori
nam niita o njihovom druitvenom znaEaju. Naime,
premda sva ljudska druitva uoEavaju i priznaju ove
razlike, ona ih ne interpretiraju na isti r~aEin.~ Kao
Sto ukazuju Moris Godelije i Miiel Panof, neke od
njih kultura moie delimitno da izbriie ili Eak da

negira.5

U nastojanju da ospori argumente bioloikog deter-
minizma, ili bar delimitno iz tog razloga, feministiEki
orijentisana antropologija sedamdesetih godina dva-
desetog veka naglaiavala je vainost analititkog razli-
kovanja bioloikog pola (sex) i kulturno konstruisa-
nog roda (gender). Mada ideju da "muikarac" i "ie-
na" predstavljaju pre kulturne konstrukte nego pri-
rodne kategorije nalazimo znatno ranije kod Marga-
ret Mid i Filis Kejberi,6 "sistem polalroda" kao ana-
litiEka kategorija u druitvenim naukama i humani-
stiEkim disciplinama predstavlja znaEajnu tekovinu
ovog razdoblja. Mnogi novi etnografski podaci koji
su se u to vreme pojavili ukazivali su na razlike u
pogledu znaEenja koje je kategorijama muSkosti i
ienskosti pridavano u razliEitim soeijalnim i kultur-
nim kontekstima. Razlititost kulturnih interpretacija
ukazivala je, dalje, na neutemeljenost shvatanja da
bioloike i polne razlike pruiaju univerzalnu osnovu
socijalnih definicija. Drugim reEima, kako iznosi
Henrijeta Mur. nije se viie moglo smatrati da bio-
loike razlike determiniiu rodne konstrukcije i, kao
rezultat toga, postal0 je jasno da ne moie postojati
jedinstveno ili esencijalistiEko znaEenje koje bi se
moglo pridati kategoriji "iena" ili kategoriji "mu-
ikaracV.7 U procesu konstruisanja rodnih kategorija i
razlika neke kulture ne naglaiavaju bioloike razlike.

4 H. L. Moor, A Passion forDifience: Essays in Anthropology
and Difference, Indiana University Press, Bloomington and
Indianapolis, 1994, 71.

5 M. Godelije i M. Panof, "Stvaranje tela" (videti u temat-
skom bloku ovog broja Kulture).

6 M. Mead, Spol i temperament u tri primitivna dniifva, Na-
prijed, Zagreb, 1968 (1935); P. Kaberry, Abiriginal Wo-
man, Routledge, New York and London, 1939.

7 H. L. Moor, "Understanding Sex and Gender", u: T. Ingold
(ed.), Companion Encyclopedia of Anthropology, Routledge,
London and New York, 1994,814.

Na primer, moie se smatrati da razlike izrnedu rnu-
Skaraca i iena postoje u pogledu njihove ritualne
efikasnosti, moralnih vrednosti ili duhovnih poten-
cijala; ali, i u takvim sluEajevirna se Eesto smatra da

su oni u fiziEkom pogledu ~1iEni.~

Ovakva perspektiva je, medutim, joS uvek poEivala
na konceptualnorn dualizmu koji se ispoljavao kroz
opozicije pollrod, biologija/kultura, telolduh i sl. Ra-
zlog tome je Sto je u antropologiji i ostalirn dru-
Stvenim naukama kategorija roda od poEetka svog
konstituisanja, i zadugo posle toga, bila shvaCena kao
socijalna i kulturna interpretacija znaEaja bioloikihl
polnih razlika, tj, kao interpretacija iste prirodne Ei-
njenice. Iako je bilo prihvakeno da rodni konstrukti
nisu determinisani polnirn razlikama, joS uvek se nije
kritiEki i teorijski problematizovala, u suitini biolo-
gistiEka, reproduktivna paradigma na kojoj je ana-
litiEki koncept polalroda poEivao. Postojala je gotovo
opSta saglasnost da kategorija roda predstavlja kul-
turno sredstvo za razumevanje i turnaEenje polnih
razlika koje su smatrane oEiglednim i znaEajnim za
bioloSku reprodukciju ljudi. Ukratko, postojala je
implicitna pretpostavka da su polne razlike univer-
zalna osnova za socijalno i kulturno konstruisanje
rodnih kategorija i rodnih odnosa.9 To istovremeno
znaEi da joS uvek nije bio napravljen episternoloSki
pomak sa kocepta roda i rodnih uloga i statusa u
druStvu na koncept tela i polnosti koji su i dalje,
uglavnom, shvatani kao univerzalne, dakle pre-soci-

jalne, datosti.

Opisana orijentacija, prisutna i u drugim domenima
antropoloikog istraiivanja, proisticala je iz osnovne
konceptualne opozicije izmedu prirode i kulture ko-
ja je dugo vrernena bila dorninantan model znanja u
antropologiji.lO SreCemo je joS u formativnorn pe-
riodu antropologije kao akademske discipline, reci-

8 Ibid., 185.

9 S. Junko Yanagisako and J. Fishburne Collier, "Toward a
Unified Analysis of Gender and Kinship", u: Collier and
Junko Yanagisako (eds.), Gender and Kinship: Essays To-
ward a Unified Analysis, Stanford University Press, Stan-
ford, California, 1987, 15.

10 Analizu antropoloSkog i zapadnih modela miSlje!ja o od-
nosu prirode i kulturelpolnosti i kulture videti u: 2. PapiC,
Polnosf i kulftrra: Telo i znanje u socijalnoj antropologiii,
Biblioteka XX vek, Beograd, 1997.

rno u Morganovim evolucionistiEkirn turnaEenjirna ra-
zvoja srodstva i druStva.11 Iako je Morganov dopri-
nos uspostavljanju srodstva kao "novog instrurnenta
za etnologiju" i danas neosporan, to se ne rnoie reCi
za njegova biologistiEka shvatanja ljudske polnosti i
Einjenica povezanih sa bioloSkom reprodukcijom. Izu-
zetan znaEaj koji je Morgan pridavao "deskriptivnirn
ili prirodnim" sistemirna srodstva koji su, za razliku
od "klasifikatornih", kroz posebne terrnine isticali
posebnost i individualnost oca i rnajke u odnosu na
sve ostale srodnitke veze, poEivao je na tome Sto su,
kako je smatrao, ovi sisterni podrazurnevali "isprav-
no" znanje o prirodnirn, dakle i univerzalnirn, fizio-
ioSkirn procesirna zaEeCa, radanja i roditeljstva. Dru-
gim retima, percepcija fizioloikih procesa zaEeCa i
radanja shvatana je kao rezultat iskustva, odnosno
znanja. Citava Morganova teorija socijalne evolucije
i razvoja srodniEkih sisterna izgradena je na pret-
postavci da ljudska polnost predstavlja prirodnu, da-
kle, i univerzalnu Einjenicu, ali da u "prirnitivnim
drugtvirna" nije postojalo znanje o bioloSkirn pro-
cesirna zaEe6a i uzroEno-poslediEnoj vezi izrnedu koi-
tusa i rodenja. Iako joS kod Dirkema12 nalazimo shva-
tanje da naEini na koje ljudi opaiaju i poimaju svet u
kojern iive i klasifikuju stvari i fenornene predstav-
ljaju socijalne kategorije, antropoloSke interpretacije
tela i polnosti su dugo vremena nakon Sto je evolu-
cionizam odbaEen kao eksplikativno sredstvo ostale
nepromenjene. Generacije antropologa su ljudsku
polnost i bioloSku reprodukciju posmatrale iskljuEivo
kao prirodnu i, dakle, univerzalnu Einjenicu, kao "si-
rovi rnaterijal" srodniEkih sistema i socijalnih kate-
gorija rnuSkosti i ienskosti. Etnografska grada koja je
ukazivala da su u nekirn druitvima, kao Sto su austra-
lijska i trobrijandsko, Einjenice povezane sa polnoSCu
i bioloSkom reprodukcijom turnaEene na drugaEiji

11 H. L. Morgan, Systems of Consaguinity and Affinity of the
Human Farnib, Smithsonian Institution, Washington, 1871.

12 E. Dirkem, Elementarni ohlici religijskog iivota, Prosveta,
Beograd, 1982. DokazujuCi da kognitivni sistemi predstav-
ljaju rezultat istorije i socijalne stmkture koja se putem
rituala prenosi i "usaduje" u pojedince, Dirkem je razvio
antiindividualistiEko i unitamo shvatanje kognicije. Iako su
rezultati istraiivanja u kognitivnoj psihologiji i antropolo-
giji relativizovali dirkemovske socijalredukcionistiEke zaklju-
ike, osobito u nekim domenima iivota i iskustva, ovakva
tumaienja su dug0 vremena dominirala antropologijom.

ZORICA IVANOVIC i PREDRAG SARCEVIC

natin, isticanjem uloge ienelmajke i Cutanjem o ulo-
zi muSkarca/oca, uzimana je kao dokaz njihovog ne-
znanja o prirodnim procesima zaEeCa i radanja i o
nepoznavanju uloge oEinstva.13 Tako su narodi koji
u svojim kulturnim konceptualizacijama srodstva ni-
su pridavali znataj orinstvu optuiivani za nepozna-
vanje osnovnih fizioloikih procesa radanja i kao tak-
vi proglaSavanj primitivnim i detinjastim, nesposob-

nim za logitko miSljenje.

Dakle, iako je uvek bilo prisutno u antropologiji, telo
nije uvek predstavljalo problem.14 Njegov izlazak iz
"teorijske anonimnosti" uoEljiv je osobito osamde-
setih godina, i to ne samo u antropologiji veC i u
ostalim drudtvznim naukama i humanistitkim dis-
ciplinama koje telo i ljudsku polnost prestaju da po-
smatraju iskljuEivo kao bioloSku datost i painju us-
meravaju na socijalne i kulturne dimenzije njegove
egzistencije. Na taj nac'in, telo osvaja, mnogo godina
posle ranih razmiiljanja Pola Radina i Marsela Mosa
o mehanizmima njegovog socijalnog i kulturnog kon-
struisanja,l5 status kulturnog artefakta. Mada sc o
postojanju "antropologije tela", ili bar o nekim nje-
nim aspektima, moie govoriti joS od Sezdesetih i se-
damdesetih godina dvadesetog veka, veCina tada-
Snjih studija o telu bila je podredena, kako ukazuje
Tomas CordaS. interesovanju koje su istraiivati po-
kazivali za konlunikaciju kao kulturni proces, u ko-
jem je ono predstavljalo sredstvo ili medijum ko-
munikacije. PolazeCi od jezika kao modela, ova vrsta
analiza koristila je lingvistitke analogije za izutava-
nje razlititih vrsta "govora tela". Telesnostper se nije
bila predmet njihovog interesovanja.16 Ipak, znaEaj
koji su radovi iz ovog perioda, osobito dela Meri

13 Videti, na primer: M. E. Spiro, "Parthenogenesis and phys-
iological paternity: An essay in cultural interpretation",
Man, Vol. 3, No 2, June 1968,242-261.

14 T. J. Csordas, "The Body's Career in Anthropology", u : H.
L. Moore (ed.),AnthropologicaI Theory Today, Polity Press,
Cambridge, 1999, 172.

15 M. Mos, Socwlogija i antropologija, Biblioteka XX vek,
Beograd, 1998: 361-387

16 Csordas, op. cit., 176. U domaCoj antropoloSkoj literaturi,
kritiku proksemike i kinetike kroz analizu fizii-kih i kul-
turnih aspekata telesnosti (morfologijej semantike gesta),
dao je nedavno Bo,jan ZikiC. Videti: B. ZikiC,Antropologija
gesta, 1-11, EtnoloJka biblioteka srpskog genealoSkog cen-
tra, Beograd 2002.

ZORICA IVANOVIC i PREDRAG SARCEVIC

Daglas,l7 irnali u procesu forrnulisanja antropologije
tela, svakako je neosporan.

Medutirn, istorijski posrnatrano, interesovanje za od-
nos izrnedu bioloSkog i kulturnog, koje uoEavarno u
jednorn delu savrernene antropologije, pre se rnoie
pratiti slededi onaj pravac teorijskih razrnatranja ko-
ja su usledila nakon pojavljivanja danas ved klasiEnog
rada Edrnunda LiEa o "Bezgreinom zaEeCu"18 (tek-
stovi Morisa Godelijea i MiSela Panofa, kao i, do-
nekle, End rjua Stratherna u ovorn ternatu predstav-
ljaju neke od prirnera daljeg razvoja ove genealoike
linije). DokazujuCi da ne postoje druitva koja ne po-
seduju rnakar elernentarna znanja o fizioloSkirn pro-
cesirna radanja i oEinstva, kao i da su predstave o
zaEedu i rodenju uvek i u svakorn druStvu izraz dog-
me a ne neznanja,l9 LIE je ovirn radom, koji je iza-
zvao burnu i viSegodiSnju raspravu, pokrenuo proces
dekonstrukcije biologizrna/naturalizrna u antropolo-
giji i oznaEio episternoloSki pornak unutar discipline.
To je istovrerneno znaEilo i otvaranje novog pro-
stora za razurnevanje i turnatenje odnosa izrnedu
bioloSkih Einjenica povezanih sa kopulacijorn i ra-
danjern i njihovih socijalnih i kulturnih interpreta-
cija. Prornena paradigrne koju je Lit nagovestio, a
koju su potorn teorijski razvili Dejvid Snajder,20 Me-
rilin Strathern i Karol MekkorrnakFl Moris Gode-
lije22 i rnnogi drugi autori, dovela je do napuitanja
shvatanja da ljudska polnost i bioloika reprodukcija
predstavljaju pre-socijalne datosti i da njihova per-
cepcija i interpretacija zavise od razvoja znanja. Tvr-

17 M. Daglas, disto i opasno, Biblioteka X X vek, Beograd,
1993; Prirodni simboli, Svetovi, Novi Sad, 1993.

18 E. Leach, "Virgin Birth: The Henly Mayers Lecture 1966",
Proceeding of the Roynl Anthropological Institute of Great
Britain and lrland, 1966,39-49.

19 Ibid., 41i d.

20 D. M. Schneider, "What is Kinship All About?", u: P.
Reining (ed.), Kinship Studies in the Morgan Centennial
Year. The Anthropological Society of Washington, Wash-
ington, 1972,32- 63; A Critique of the Study of Kinship, The
University of Michigan Press, Ann Arbor, 1984.

21 C. McCormak and M. Strathern (eds.), Nahrre,Culture and
Gender, Cambridge University Press, Cambridge, 1980.

22 M. Godelier, La production des grandr hommes: Pouvoir et
domination masczrline chez les Baruya de Nouvelle-Guinke,
Fayard, Paris, 1982.

dedi da je priroda u potpunosti kulturni koncept,
Snajder istovrerneno ukazuje na inkorporiranost et-
noepistemologije (zapadno)evropske kulture u ant-
ropoloike ana!itii-ke koncepte. Umesto da istraie
naEine na koje su Snjenice koje se odnose na bio-
!oSku reprodukciju, kao sve druitvene i-injenice, kul-
turno konst r~~sane, antropolozi su, smatra ovaj au-
tor, polazili od pretpostavki vlastite kulture i podra-
zurnevali da prirodne polne raziike predstavljaju te-
rnelj ljudske reprodukcije i da se kao takve uvek i u
svakoin druihu nalaze u osnovi kulturnih definicija
srodstva, lienosti, ljudske prirode. Kada se i nalaze,
uvek su u pitanju kulturne konstrukcije bioloikih Ei-
njenica, Sto Eirii nemoguCorn pretpostavku da se radi

o prirodnirn (tj. bioloikim) datostima.23

Iako je insistino na, po nekina, neprihvatljivorn kui-
turnorn relativizm~i~ ili moida upravo zbog toga, ka-
ko smatraju drugi, Snajder24 je veC sedamdesetih go-
dina anticipirao izvesna pitanja koja i.e se postavijati
osamdesetih, a zatim i devedesetih godina dvade-
setog veka, osobito pitanje o odnosu biologije i kul-
ture. Promena orijentacije se ogledala u sve veCeix
interesovanju antropologa za koncept polnosti i sek-
sualnosti (predstave i ponaianja koja se vezuju za
seksualne odnose). Kako kaie Henrijeta Mur, ako su
sedamdesete i osamdesete ustanovile da rod (gen-
der) postoji, kasne osarndesete su ukazivale da pol
(sex) ne postoji.25 ProrniSljanje odnosa izmedu bio-
logije i kulture zahtevalo je dekonstrukciju koncep-

tualncg dualizma sisterna pola!roda.

Ovo pitanje sn u antropologiji medu prvirna pokre-
nule Diejn Kolijer i Silvija Janagisako. PitajuCi (se)
da li rod svuda predstavlja kulturnu interpretaciju
polnih razlika izrnedu muikaraca i iena, tj. da li so-
cijalna konstrukcija rodnih kategorija i rodnih od-
nosa u svim druitvima i kulturama poi-iva na binar-

23 D. M. Scheider, A Ciitique of the Srlidy ofKinship, The Uni-
versity of Michigan Press, Ann Arbor, 1984

24 D. M. Schneider, "What is Kinship All About?"

25 H. L. hloor, "Whatever Happened to Women and Men?
Geader and other Crisis in Anthropology", u: H. L .Moor
(ed.).AnthropologicaI Theoty Today, Polity Press in associa-
tion with Blackwels Publishers, Cambridge, 1999, 153.

nim, bioloiki zasnovanim razlikama, one, sledeCi
Snajderovu kritiku, ukazuju da su antropoloike ana-
lize nekritiEki preuzimale zapadni model rodnih ra-
zlika koji je pretpostavljao da su razlike izmedu mu-
Skaraca i iena prirodne, zasnovane u biologiji.26 I
mada je prihvatano da su socijalne konstrukcije za-
snovane na ovim razlikama, sama razlika nije bila
shvadena kao socijalna konstrukcija.27 Umesto da se
pretpostavlja i uzima zdravo za gotovo da su "iene" i
"muSkarci" dve kategorije ljudskih biCa Eiji su odnosi
svuda strukturirani na osnovu njihovih bioloSkih pol-
nih razlika, Janagisako i Kolijer se zalaiu za takvu
analitiEku strategiju koja de uspeti da pokaie koji
posebni socijalni i kulturni procesi dovode do toga
da se muikarci i iene pojavljuju kao medusobno ra-
zliEiti (podvuEeno u originalu). Njihov osnovni teo-
rijski stav je da rodne kategorije i nejednakosti medu
njima, posmatrane u transkulturnoj perspektivi, ne
predstavljaju naprosto razliEite kulturne obrade i in-
terpreatacije iste prirodne Einjenice (da su iene i
muikarci polno razliEiti).28 One takode smatraju da
nema razloga da se pretpostavlja da se bioloSke ra-
zlike i razlicite uloge koje muSkarci i iene igraju u
bioloikoj reprodukciji uvek nalaze u osnovi razliEitih
kulturnih konceptualizacija roda.29 Na taj naEin,
sugeriSu da su i pol i rod socijalno konstruisani i da
bi stoga izutavanje roda trebalo odvojiti od kon-
cepta polnosti. NaglaSavajudi da su i prirodne ili bio-
loSke Einjenice polnosti predmet interpretacija i re-
interpretacija u kontekstu odredenog kulturnog dis-
kursa o polu i polnom identitetu, perspektiva za
koju se zalaiu predstavlja jedan od primera prodora
neofukoovskog miSljenja u antropologiju.30 UopSte-
no posmatrano, socijal-konstruvistitka perspektiva
je u ovoj svojoj varijanti suStinski izmenila vrstu pi-

26 U zapadnom modelu miSljenja dominira ideja o razlici
iskljutiv? kao opoziciji "a ne Sire shvaCen princip razlike".
Videti: 2. PapiC, op. cit.

27 S. Junko Yanagisako and J. Fishburne Collier, "Toward a
Unified Analysis of Gender and Kinship", 29.

28 Ibid., 15.
29 Ibid., 32.
30 H. L. Moor," Whatever Happened to Women and Men?

Gender and other Crisis in Anthropology", u: H. L. Moor
(ed.),Anthropological Theory Today, Polity Press in associa-
tion with Blackwels Publishers, Cambridge, 1999, 153.

tanja koja treba postavljati. U fokus istraiivanja sada
ulaze pitanja kao Sto su: koji socijalni i diskurzivni
uslovi dovode do binarne polne/rodne kategorizacije
ljudskih biCa, koje tehnike omoguCavaju odriavanje
takvog polnog/rodnog sistema, koji su njegovi spe-
cifiEni efekti u odnosu na subjekat i odredene do-
mene socijalnog iivota? Postaje sasvim jasno da je
doglo i do ozbiljne promene u shvatanju epistemo-

loSkog statusa moguCih odgovora na ova pitanja.

SliEan zaokret u istraiivanju "evolucije ljudskog tela i
polnosti", macla je reE o drugaEijoj perspektivi, jasno
se uoEava i n radovima Morisa Godelijea.31 Od po-
Eetka svog interesovanja za telo, polnosr i njihov od-
nos sa socijalnim, Godelije je uspostavio okvir teo-
rijskih tumaEenja ko,ja se, najkraie, m o p izraziti
shvatanjem da bioloSka reprodukcija ljudi predstav-
lja instrument reprodukcije socijalnih ndnosa.32 On
zastupa tezu o drubtvenom regulisanju ljudske sek-
sualnosti kao preduslovu ne samo formiranja veC i
reprodukovanja svakog dnlltva. Po svojoj prirodi,
kada je libena druStvenog sadriaja, ljudska seksual-
nost se izjednaEava sa ~ e i j o m , ieljom za Drugim,
istog ili razliEitog pola, i kao takva ona je polimorfna

i politropna, dakle asocijalna.33

Ipak, u antropologiji ne postoji saglasnost u pogledu
statusa i iznaEenja polnih razlika u procesu konstrui-
sanja drugtvenih odnosa i rodnih nejednakosti, Za
raz l ik~~ od Janagisako i Kolijerove, koje smatraju da
rod kao analitiEki koncept treba da bude osloboden
pretpostavki o biololkirn "datostima" pola i polnosti,
drugi autori i autorke iznose suprotna stanoviSta. Ta-
ko, na primer, Fransoaz Eritije osnovnom realnogiu
smatra bioloSko u Eoveku, i u tom smislu sebe naziva
mater i ja l i~ tom.~~ PolazeCi od bioloikih, aiiatomskih

31 Videti u ovoin broju tekst "Stvaranje tela" Eiji je Godelije
koautor.

32 M. Godelier, La production des grnnds hommes: Pouvoir et
domination nzcrrculine chez les Buntyn de Nouvelle-Guinke,
Fapard, Par~s, 1982

33 M. Godelier, "Meurtre du PCre ou sacrifice de la sexualli-
te? Conjectures sur les fondement du lien social", u: M
Godelier et J. Hassou11 (eds.), Afeurtre drr Pire ou sacrifice
de la reruallite?Approches anthropologrques et psychanalyti-
qucs, Les charies d'Arcanes, Paris, 1996.

34 F. HCritier, MasculinlFeminin: La pensie de la difference,
Editions Odile Jacob, Paris, 1996,23.

razlika medu polovima, ona socijalno i kulturno po-
smatra kao njihovu simbolitku obradu zasnovanu na
elementarnim logitkim kombinacijama i suitinskim
konceptualnim opozicijama tipa identitnolrazlii.ito.
RazmatrajuCi strukturalnu logiku postojeCih srodni-
Ekih sistema i "mehaniku telesnih fluida", ova au-
torka zakljutuje da nema primera u kojem bi pojam
identitnog, kao opita kategorija, bio izgraden na os-
n o w izjednatavanja "ukritenih srodnika", odnosno
izmedu brata i sestre (kao bliskih srodnika razlilidog
pola) i njihovih potomaka. Jedino objainjenje nalazi
u tome da sva druitva, na osnow polnih razlika kao
univerzalnih bioloikih datosti, pripisuju svakom od
polova razlitito mesto na skali vrednosti i legitimiiu
dominaciju muikaraca nad ienama. Ona smatra da
je "diferencijalna vrednost polova" jedan od osnov~
nih zakona srodstva.35 PolazeCi od toga da osnovnu
paradigmu konstrukcije simbola nalazimo u opoziciji
izmedu dva pola, ona postavlja hipotezu o "razli-
Eitom transferu supstance" sa roditelja na potomke u
zavisnosti od pola deteta. Bez moguCnosti daljeg
upuitanja u teorijska objainjenja koja daje Fransoaz
Eritije, reCi Cemo samo da njena shvatanja tela i in-
cesta ostaju u domenu socijalne i simbolitke inter-
pretacije oEiglednih polnih razlika. Na taj natin, sam
koncept polnostilprirode ostaje teorijski neproble-
matizovan, a polne razlike se shvataju kao univer-
zalna osnova socijalnih odnosa, koji se, kao i telo i
telesne supstance, objainjavaju samo putem simbo-

litkog miiljenja.

Medutim, u savremenoj antropologiji sve veCi znataj
zadobija pitanje da li su polne razlike dovoljne za
odredivanje rodnih kategorija. Antropolozi koji su se
bavili fenomenom treCeg roda i interseksualnosti
ukazivali su na ogranitenost koncepta polnog dimor-
fizma i naglaiavali da se rodne i polne kategorije ne
mogu posmatrati kao fiksne i stabilne.36 Njihov dina-
mitki karakter se osobito naglaSava od devedesetih
godina kada "rod postaje ne ono ito jesi, veC ono i to
tinii". Tako autori analiza objavljenih u znatajnom

35 F. HCritier, Les dera soeurs et leur m2re: Anthropologie de
l'inceste, Editions Odile Jacob, Paris, 1994, 255-271; Mas-
culinlFeminin, 14-29.

36 Videti u ovom tematu priloge R. Ediertona "Intersek-
sualnost kod Pokota" i G. Herta "Treei pol i treCi rod".

zborniku Third' Sexes and Third Genders: Beyond Sex-
ual Dinzotphism in Cultlire and History, koji je sre-
dinorn 1990-ih priredio Gilbert Hert,?: Eiju uvodnu
studiju objavljujemo u ovom tematu, ukazuju na
zamke stalnog nastojanja da se objektivizuje dihoto-
mija pola i roda zalaiu se za preispitivanje istorijske
i kulturne povezanosti polnog di~norfizma, teorije
druStvenih narLka i etnoklasifikacija anatomije, crot-

skog ponaianja i druStvenih odnosa.

Varijanta radikalnog socijalnog konstruktivizma do-
nosi provokativno promiiljanje odnosa polnosti i ro-
da. Kao Sto nzglaiava Henrijeta Mur, dok su ranije
rodne kategorije shvatane kao kulturna interpreta-
cija polnih razlika koje su im prethodile, sada se
polnost shvata kao rezultat regulatornog diskursa o
rodu.38 Dolazi, dakle, do inverzije odnosa izniedu
pola i roda. Razvoj Fukoove ideje da telo nema "poI"
van diskursa LL kojem je oznateno kao polno, naj-
EeSde se vezuje za ime Diudit Batler koja istite da
moida uopSte ne treba praviti razliku izmedu pola i
r0da.3~ Ali, problem sa ovorn vrstom socio-konstruk-
tivistitkih objGnjenja je Sto telo praktiEno nestaje
kao materijalni fenomen. Naime, ono je prisutno kao
terna istraiivailja, ali je odsutno kao materijalni ob-
jekt analize.40 Kao da se neprestano pojavljuje i ne-
staje. Zato, da bi se izbeglo, s jedne strane, da se telo
i polnost shvataju biologisticlki ili kroz dua!istitke
konceptualne kategorije, a, s druge, da telo ne ne-
stane kao materijalni fenomen, tj, da se ne zanernari
njegova fizikalnost, autori poput Kris &ling predlazu
da se ono analizira kao materijalna osnova za, a ne
samo kao efekat konstrukcije socijalnih odnosa i ra-
~ l i k a . 4 ~ Sa razvojem tzv. antropofenomenoloSkih stu-
dija o telu naglasak se pomera sa izutavanja socijal-
nog konstruisanja telesnosti ka izutavanju iskustva

37 Zone Books, New York 1994.

38 H. L. Moor, Whatever Happened to Women and Men?
Gender and other Crisis in Anthropology, u: H.L.Moor
(ed.),Anthropological Theory Today, Polity Press in associa-
tion with Blackwels Publishers, Cambridge, 1999, 154-155

39 J. Butler, Gender Touble: feminism and the subversion of
identity, Routledgre, London, 1990

40 C. Shilling, The Body and Difference, u: K.Woodward
(ed.), Identi@ and Difference, Sage Publications and The
Open Univerity, London, 1997,79.

41 Ibid., 81.

telesnih subjekata,42 pri Eernu telo prestaje da bude
pasivni prirnalac socijalnih sruktura ved se odnos
izrnedu telesnog i socijalnog shvata kao interaktivan,
dvosrneran odnos u kojern je rnaterijalno telo obliko-
vano kako socijalnirn tako i "prirodnim proce~irna.~~

PriEa o statusu tela u antropologiji rnogla bi da bude
i sasvirn drugaEije ispriEana, recirno iz perspektive
rodne i polne performativnosti (kao Sto je to u ~ n i l a
Diudit Batler), ili kroz razrnatranja o ljubavi i ero-
tizrnu oslanjajudi se na izvanredne analize Majkla
Fedrstouna i drugih koji su prorniSljali ovaj aspekt
ljudske telesne i socijalne egzistencije44. Ipak, ovorn
prilikorn srno se opredelili da naznaEirno sarno one
razvojne tokove u turnatenju fenornena tela i pol-
nosti koji istovrerneno ukazuju na kontinuitet i dis-
kontinuitet, na razlike i ponekad arnbivalente od-
nose, i Eija je istorija u velikoj rneri zapoEela unutar
same antropologije i potorn se razvijala u susretu sa
drugirn druStvenirn naukarna i hurnanistiEkirn disci-

plinarna.

Priredujudi za ovaj broj Easopisa Kultura ternat pod
naslovorn "Antropologija tela", nisrno irnali drugih
arnbicija osirn da deo aktuelnih rasprava iz ove ob-
lasti uEinirno pristupaEnirn Siroj intelektualnoj jav-
nosti i, naroEito, zainteresovanoj studentskoj popu-
laciji. Nairne, neki od radova iz ovog izbora ved pred-
stavljaju obaveznu ili dodatnu literaturu na pojedi-
nirn kursevirna koji se realizuju na Odeljenju za emob-
gijrl i nntropologiju Filozofskog fakulteta i u Centru za
ienske studije u Beogradu, a nadarno se da de njihova
dostupnost na srpskorn jeziku doprineti i da se taj
krug proSiri. Ovi radovi, sarni za sebe, nastavljaju
priEu o statusu tela u antropologiji, ali sada osvet-
ljavajudi pre svega neke njene savrernne dirnenzije.

Naravno, ponudenirn izbororn tekstova nisu ni iz-
daleka obuhvadeni svi problernski i teorijski okviri u
kojirna se kredu kako savrernena antropoloSka is-

42 U. Sharma, "Bringing the body back into the (social) ac-
tion: Tehniques of the body and the (cultural) imagina-
tion", SocialAnthropology, Vo1.4, No.3,1996,257.

43 Shilling, op. cit., 65.
44 M. Featherstone (ed.), "Love and Eroticism", Theory, Cul-

ture and Society, Vol. 15, N" 3-4, August-November, 1998.

traiivanja tela, tako i istraiivanja tela i polnosti u
drugim disciplinama.

SlaiuCi se sa onim autorima koji smatraju da se feno-
men tela ne moie svesti samo na socijalne procese i
klasifikacije, u izboru smo se rukovodili time da po-
nudena tumatenja polnost i telo shvataju istovre-
meno kao socijalni konstrukt ali i kao materijalni
fenomen. ZajedniEko svim tekstovima je to Sto na-
stoje da formuliiu postkartezijanski naEin razume-
vanja ljudskog biCa koji prevazilazi ograniEenja dual-
nih konceptualnih kategorija i obuhvata podjednako

i telesno i mentalno.

U dva bloka, Lavirint tela i Lavirint polnosti - na-
pominjemo da je ovo razdvajanje, Eisto formalne pri-
rode, uEinjeno iskljutivo radi lakEeg snalaienja Eita-
laca u materiji koja je sama po sebi veoma kom-
pleksna, dok ir!aEe nema nikakvog metodoloSkog op-
ravdanja - donosimo tekstove koji, s jedne strane,
rezimiraju i teoretizuju rezultate postojekih istraii-
vanja (takvi su, na primer ogledi "Stvaranje tela"
Morisa Godelijea i MiSela Panofa i "TreCi pol i treCi
rod" Gilberta Herta, napisani kao uvodne studije za
uticajne zbornike radova koje su ovi autori, pod na-
vedenim naslovima, priredili tokom poslednje dece-
nije dvadesetog veka), a s druge, osvetljavaju raz-
liEite aspekte problema o kojima se kod nas do sada
gotovo i nije javno raspravljalo ni razmiiljalo (tek-
stovi o izazovima koje pred antropologe, ali i druitvo
u celini, postavljaju fenomeni bioloike interseksual-
nosti i savremene reproduktivne tehnologije, feno-
meni koji nas ponovo vraCaju na pitanje Sta je pri-
rodno u ljudskom telu i ukazuju na neodredenost

granica same telesnosti).

Prvi deo, Lavirint tela, otvara tekst Morisa Godelijea
i Miiela Panofa koji donosimo pod naslovom "Stva-
ranje tela". Autori razmatraju ideoloike i simboliEke
mehanizme putem kojih ljudsko telo postaje mate-
rijalni izraz sociokulturnih realnosti i na taj naEin, joS
pre rodenja, prestaje da bude samo bioloika datost i
transformiSe se u kulturni artefakt. Ovakva orijen-
tacija znaEi nastojanje da se razume kako kulturni
imaginarijum sadrian u institucijama i ritualima od-
redenog druitva biva utisnut u ljudsko (muiko i
iensko) telo, koje na taj naEin postaje izraz i instru-
ment reprodukcije i/ili osporavanja druitvenih od-
nosa i socijalnih razlika. U drugom tekstu, "Cuvati

telo u duhu", Endrju Strathern analizira lokalnu teo-
riju odgovornosti i morala kod Melpa, stanovnika
planine Hagen na Novoj Gvineji, sa ciljem utvrdi-
vanja sliEnosti i razlika u odnosu na koncept telolduh
u zapadnoj misli. Iako na prvi pogled primer Melpa
nudi paralelu samoj dihotomiji telolduh, postoji zna-
Eajna posebnost jer je duh zamiiljen u telu a ne van
njega kao u kartezijanskoj teoriji. U njegovoj kon-
cepciji telo je shvakeno kao mesto akcije i promene,
kao i odnosa izmedu smrtnog pojedinca i grupe koja

je besmrtna.

U drugom delu, Lavirintu polnosti, Gilbert Herdt u
radu "TreCi pol i treCi rod" daje kritiku dihotomnog
sistema polalroda kao anlitiEkog koncepta i iskustve-
nog modela i ukazuje da dualistiEki oblik ne pred-
stavlja univerzalni oblik uredenja odnosa medu po-
lovima/rodovima. UkazujuCi na zamke stalnog na-
stojanja da se objektivizuje dihotomija polalroda, on
istovremeno iznosi kritiku bioloikog esencijalizma
koji svojom rigidnoSCu neke osobe stavlja u poziciju
nejednakosti i skrivanja. Takode se zalaie za pre-
ispitivanje istorijske i kulturne povezanosti izmedu
polnog dimorfizma, teorije druitvenih nauka i etno-
klasifikacija anatomije, erotskog ponaSanja i druitve-

nih odnosa.

U tekstu "Interseksualnost kod Pokota" Robert B.
Edierton na primeru jednog afriEkog druitva u ko-
jem dominira model polnog/rodnog dimorfizma ra-
zmatra kako Einjenica polne neodredenosti odreduje
ne samo socijalni status, veC Eitavo iivotno iskustvo
pojedinca. Posmatrano u jednom Sirem kontekstu,
ovaj pionirski tekst pokrede znaEajna pitanja o tome
kako sama telesnost/biologija utiEe na odredenje
identiteta i, s druge strane, ukazuje da je nemoguCe
govoriti o telu kao bioloikoj datosti jer je ono pro-
cesima klasiranja i oznaEavanja postal0 socijalna ka-
tegorija. Ovo pitanje razmatra i Elis Domira Dreger
u tekstu "Neodreden pol ili ambivalentna medicina".
UkazujuCi na nedoumice koje se mogu pojaviti u vezi
sa samim odredivanjem pola, ona pokazuje kako so-
cijalne kategorije normalnosti/nenormalnosti, pre
nego sama biologija, definiSu ljudsku telesnost i pol-
nost. Na taj naEin joS jednom se dovodi u pitanje
stabilnost i fiksnost samih polnih kategorija i iden-
titeta. Morgan Holms, u eseju "Cudno skrojena te-
la", na primeru klitorektomije kao prakse rekonstuk-
cije genitalija kod interseksualnih osoba pokreCe pi-

tanje o etiEkim aspektima intervencije nad neEijim
telom zato Sto se ono ne uklapa u socijalne stan-
darde. Interseksualna tela naruiavaju primate po-
love i dovode u pitanje dualni sistem pola roda te ih

je stoga potrebno "prekrojiti".

Razvoj novih reproduktivnih tehnologija doveo je u
pitanje vezu izmedu koitusa i rodenja, kao i mnoge
ustaljene predstave o bioloSkoj reprodukciji, o "pri-
rodi" i identitetima, postavljajuCi nas pred niz etiEkin
dilema. Prema mnogim miSljenjima, njihov razvoj je
bioloiku reprodukciju razdvojio na njene genetieke,
bioloike i socijalne aspekte. Diilijen Goslinga-Roj u
tekstu "Granice tela, fikcija ienskog Ja" pokazuje da
ta odvajanja nisu ontoloiki stabilna i da genetski i
bioloiki aspekti reprodukcije istovremeno predstav-
ljaju i socijalne kategorije, neodvojive od moCi i is-
torije. PrateCi kako se odvija odnos izmedu trudne
surogat majke i genetske majke, pokazuje raskorak
izmedu konkretne prakse koja je odredena odno-
sima moCi i kuturnim predstavama, ali i predrasu-

dama kako popularnog tako i struEnog diskursa.

Iako neki tekstovi obimom prevazilaze uobiEajene
standarde koji se poStuju u Easopisima ove vrste, ve-
rujemo da Ce njihov kvalitet, kao i uloga koju su
odigrali u istorijskom razvoju discipline, ili, suprot-
no, uloga koju bi mogli da imaju u njenom bududem
razvoju, opravdati naS izbor da ih objavimo u in-
tegralnom obliku. Takode se nadamo da Ce buduCa
istraiivanja domaCih autora, inspirisana pojedinim
tezama ovih studija, ili polemiEna u odnosu na njih,

opravdati Stampanje Eitavog temata.

