PAGE  
2

ANTIGONIN ZAHTJEV (Judith Butler, Antigone's Claim – Kinship between Life and Death), New York: Columbia University Press, 2000.

Djelo američke teoretičarke Judith Butler «Antigonin zahtjev» razvija teme koje su u središtu njenih teorijskih interesa. Od «Subjekata želje - hegelijanskih refleksija u 20-st. Francuskoj» («Subjects of Desire: Hegelian Reflections in Twentieth-Century France, 1987), poštenog istraživačkog rada o odjecima Hegela u filozofiji A. Kojèvea, J. Hyppolitea i J.-P. Sartrea i teoriji J. Lacana, preko djela «Nevolje s rodom» (Gender Trouble, 1990) i revolucionarne ideje o performativnosti roda, ipak se kao osnovna tema Butlerove osim već spomenute performativnosti nadaje ideja rodne melankolije. Tu je rodnu melankoliju već razradila u «Nevoljama s rodom» (poglavlje «Zabrana, psihoanaliza i proizvodnja heteroseksualne matrice») da bi je potom ponovno razmotrila u «Psihičkom životu moći» («The Psychic Life of Power», 1997). Mogli bismo reći da je pitanje rodne melankolije opet u pozadini djela «Antigonin zahtjev».

Butle preispituje lik Antigone ponajprije u interpretacijama svojih starih sugovornika Hegela i Lacana. Lakanovsko tumačenje Antigone koje je Lacan iznio u svojem sedmom seminaru «Etika psihoanalize» (1978), u poglavlju «Bit tragedije», Butler će poslužiti da postavi par pitanja Lacanu (a i psihoanalizi): to se pitanje opet može svesti na problematičnost Edipovog kompleksa, a Butler se ovdje osvrće na lakanovsku varijantu Edipovog kompleksa, na očinsku metaforu, Ime-Oca, odnosnu očinsku zabranu (igra riječi u franc. «Nom/Non du père»).  

Smisao pozivanja na Hegela i Lacana doprinosi opet razmatranju Antigone u obzoru pitanja rodne melankolije. Treba li Antigonu staviti poslije Edipa kao onu koja oprimjeruje ispremiješane kategorije srodstva nakon neuspjele edipizacije, kako bi rekli Deleuze i Guattari, same Edipove obitelji. Tako će Antigona autorici poslužiti u političke svrhe, da dotakne i postavi ona pitanja koja muče regulatore zakona o obitelji. Što znači identitet danas kada nema gotovo više jedne majke i jednog oca koji su istovremeno i biološki roditelji, kada smo suočeni s obiteljima gdje ili postoje dvije majke (lezbijski parovi) ili dva oca (homoseksualni parovi) ili nekoliko osoba koje možemo zvati majkama ili očevima. Lakanovska ideja prema kojoj su Majka i Otac pisani velikim slovom tek simbolički položaji koje može zauzimati bilo koji spol nije rješenje koje zadovoljava Butlerovu.  U slučajevima dvije majke i dva oca, pita se ona, ima li smisla govoriti da postoje simbolički položaji Majke i Oca koje svaka psiha mora prihvatiti neovisno o društvenom obliku koje srodstvo preuzima. I je li to način «da se ponovno uspostavi heteroseksualno ustrojstvo samog roditeljstva na psihičkoj ravni tako da može obuhvatiti sve rodne varijacije na socijalnoj ravni?»

«Antigonin zahtjev» očigledno ima veći politički značaj no što bi sama autorica voljela priznati. Zamisao Judith Butler jest upravo da postavi lik Antigone nasuprot onima koji smatraju, poput konzervativne psihoanalize, da bi dijete odgojeno u obitelji homoseksualaca nosilo sobom rizik od neizbježne prijetnje psihoze kao da je neka struktura koja nužno mora biti nazvana majkom ili ocem nužan psihički temelj za obranu od Zbiljskog. Za konzervativnost se mogu, prema Butler, optužiti i neki lakanovski praktičari koji vide tragove autizma u očinskom jazu ili odsutnosti te predviđaju psihotične posljedice za djecu s lezbijskim roditeljima. Ili, pak, čak i liberali koji tvrde da su mjesta oca i majke nužna, ali da ih može popuniti osoba bilo kojeg spola. 

Značaj Antigone trebao bi se iskazivati prvenstveno u našem vremenu, u kojem se s jedne strane, smatra Butler, obitelj idealizira na nostalgičan način, vrijeme u kojem su učestali prosvjedi Vatikana protiv homoseksualnosti kao napada na svetu obitelj, a s druge strane to je vrijeme u kojem često djeca imaju više nego jednu figuru koja djeluje kao njihova majka, više nego jednog muškarca koji djeluje kao otac ili uopće nemaju ni oca ni majke, s hrpom polubraće i polusestara, vrijeme u kojem je srodstvo postalo fragilno i ekspanzivno. «Kakvo će biti Edipovo nasljeđe za one koji su oblikovani u tim situacijama, gdje su položaji teško objašnjivi, gdje jer mjesto oca raspršeno, gdje je mjesto majke višestruko okupirano, gdje se simboličko više ne drži?»

Butlerova neće ići tako daleko da proglasi Antigonu queer junakinjom (no mora se priznati da ona to ipak postaje ovim djelom, doduše neopravdano), ali će ipak primijetiti da postoji nešto u njezinom činu što je «fatalno za heteroseksualnost u normativnom smislu».

Samo pitanje rodne melankolije koje je opet u uskoj svezi s idejom performativnosti roda govori nam sljedeće i tu se svakako nadaje značaj Antigone: Butlerova je već prethodno primijenila Austinovu teoriju performativa na rodni subjekt. Rod je isključivo nešto što se proizvodi, iza izvedbi roda nema prethodno postojeće esencije, nego se rod stvara tek svojim izvedbama. Klasična esencijalistička tumačenja tvrdila bi da su izvedbe, manifestacije roda upravo očitovanja rodne biti, dakle ženskosti ili muškosti. Butlerova kreće od Freudova shvaćanja melankolije u spisu «Ego i id» i eseju «Žalovanje i melankolija». Freud objašnjava da je proces interioriziranja i održavanja izgubljenih objekata ljubavi ključan za formiranje Ja i njegov «izbor objekta». Time se opisuje za-dobivanje rodnog identiteta. 


Koja je veza melankolije i Edipovog kompleksa, prema Judith Butler? U slučaju zabranjene heteroseksualne veze, zanijekan je samo objekt želje, pa se želja može preseliti s tog objekta na druge objekte suprotnog spola. Ali, u slučaju zabranjene homoseksualne veze, i želja i objekt su poreknuti, zahtijevaju napuštanje i tako postaju predmetom melankoličnog pounutarnjenja, što bismo onda mogli ispisati kao razliku između (heteroseksualnog) žalovanja i (homoseksualne) melankolije. Laički bi se razlika između žalovanja (heteroseksualnog) i melankolije (homoseksualne) mogla opisati na sljedeći način: kada žalujem za izgubljenim objektom, znam koga sam volio; kada melankolijski pounutarnjujem objekt, ne mogu čak ni identificirati što sam u stvari izgubio.  


Kako se u djelu «Nevolje s rodom», povezuje rodna melankolija s praksom rodne performativnosti? «Ako je melankolija u Freudovu smislu učinak neodžalovanog gubitka, izvedba, shvaćena kao «acting out», mogla bi biti povezana s neodžalovanim gubitkom u transvestitskim izvedbama. Time izvedba alegorizira gubitak koji ne može žalovati.» Butlerova tvrdi da je melankolično poistovjećenje središnje za proces kojim ego zadobija rodno obilježje. U našoj kulturi se teško može žalovati gubitak homoseksualnog prianjanja. Melankolija roda se naravno kritički osvrće na Freudov Edipov kompleks koji, prema Butler, nudi heteroseksualnu matricu želje. Zabrana homoseksualnosti zapravo stvara heteroseksualne dispozicije koje omogućuju edipski sukob. Dječak i djevojčica koji ulaze u edipsku dramu s incestnim heteroseksualnim ciljevima već su bili podvrgnuti zabranama koje ih određuju u zasebnim spolnim smjerovima što je u stvari u proturječju s Freudovom idejom o primarnoj biseksualnosti. Prema Butler, ta je Freudova primarna biseksualnost valjana teza koju međutim Edipov kompleks iznevjerava: jer u konačnici u Freuda postoji, smatra ona, samo primarna heteroseksualnost. Drugim riječima, objekt homoseksualne žudnje nije samo izgubljen, nego je i takva žudnja potpuno poreknuta, pa, kako kazuje Butler, «tu osobu nisam uopće izgubio i tu osobu nikada nisam volio, dapače takvu ljubav nisam nikada osjetio!». 


Antigona je oduvijek imala značaj za feminizam, kao ona koja utjelovljuje ženski otpor patrijarhalnoj moći. Judith Butler kreće korak dalje te se pita može li se Antigonu iskoristiti za promišljanje samog tabua incesta u odnosu na srodstvo, čime se sam pojam srodstva mora otvoriti prema kulturalnim promjenama. U konačnici, Antigona ne samo da nosi težinu bivanja queer junakinjom, nego postaje i lik preko kojeg se može promišljati i ono posljednje pitanje, rodoskvrnuće, skliska tematika prijelaza prirode u kulturu. Time se dovodi u pitanje i samo podrijetlo psihoanalize budući da treba sada i promisliti «što bi se dogodilo s psihoanalizom da je uzela Antigonu, post-edipski subjekt prije nego Edipa za svoju polazišnu točku» jer Antigona je ona za koju je simbolički položaj postao necjelovit, jer miješa brata i oca. Antigona je ona u kojoj se otjelovio najveći skandal, sâmo urušavanje Simboličkog. 

Revizija psihoanalitičke teorije sa stajališta Antigone može dovesti do razmatranja sveze tabua incesta i heteroseksualizacije obitelji. Psihoanaliza je prema Butler pogriješila jer je rijetko postavljala pitanje kako novi tipovi srodstva mogu izrasti na temelju tabua incesta. Dvosmislenost u pogledu samog srodstva označava postedipsku dilemu gdje se krvni odnosi prelamaju, brat je otac, a otac je brat.   

Prije svega bi valjalo postaviti pitanje je li uputno Antigonu smatrati post-edipskim problemom, jer je očigledno, prema Butler, Antigonin nemoguć položaj ono što ostaje nakon normativne edipizacije i heteroseksualizacije, položaj koji nije simbolički smjestiv. Ona predstavlja i ono žalovanje koje ne može rezultirati pounutarnjenjem objekta, što bi, smatra autorica, bilo homoseksualno žalovanje jer objekta nikada nije ni bilo kao objekta ljubavi, svakako jedan položaj koji je neprevodiv u lakanovsko Simboličko. To je razlog Butleričina kritičkog osvrtanja na Lacana. Simboličko kako tvrde lakanovci naravno nije društveno jer društveno su varijacije očinske uloge, a simboličko je Ime Oca. Butler smatra da je takvo Simboličko opet normativno (dakle, i društveno) usprkos svom prividnom liberalnom naličju. 

Kreće li se značaj Antigone unutar političkog ili, pak, onkraj političkog kao za Hegela, a i za Lacana. Oni je rabe ne kao političku figuru već kao onu koja artikulira predpolitički prosvjed političkom, predstavljajući srodstvo kao sferu koja uvjetuje mogućnosti političkog, a da nikada ne ulazi u tu sferu. Antigona za Hegela predstavlja srodstvo i njegovo raspadanje, a Kreont predstavlja rastući etički poredak i autoritet države koji je utemeljen na načelima univerzalnosti. Prema L. Irigaray, žensko postaje krvni ostatak, krvna sveza koja dovodi u prvi plan silovit zaborav prvobitnih odnosa srodstva u uvođenju simboličkog muškog autoriteta.

Možda je ipak pitanje Antigone pitanje prededipskog, što bi svakako bila pravovjerna lakanovska perspektiva, a ne pitanje post-edipskog što tvrdi Judith Butler. Prema Lacanu,  Antigona obgrljuje smrt, ono što će za Butlerovu biti nepostojeći položaj koji bi Antigoni omogućio život, jer se približava svijetu zahtjeva koji je jednak smrti i koji je onkraj Simboličkog. Antigonin zahtjev je za Lacana utemeljen u očuvanju jedinstvenosti bića svog brata koje je onkraj svega što ljudski jezik može o njemu izreći. To je čin kojim se dokida prisutnost želje, koji je upravljen području nemogućeg (zahtjeva). Područje edipskog jest za Lacana upravo područje, prije svega, Imena Oca, područje jezika, područje trećeg (koji samo nosi «ime oca») koji se mora uplesti u dijadički odnos Majke (simboličke majke) i djeteta i naučiti dijete da se između zahjeva i njegovog zadovoljenja mora ispriječiti posrednik (otac, treći, kako ga god nazvali, ili struktura jezika koja čini da se upućeni bezuvjetni zahtjev za apsolutnom ljubavlju, apsolutnim sjedinjenjem, preko medija - jezika vraća otuđen kao manjkava želja, kao, u konačnici, neispunjiv). Pitanje Edipa jest za Lacana opet i pitanje simboličke kastracije, to jest prihvaćanja kastriranosti u središtu bića, manjka kao temeljne odrednice ljudskog. Ono što prethodi Edipu i što je u stvari prededipsko jest vezanost za majku kao objekt savršenog prianjanja, savršenog poklapanja «želje» i objekta koji odgovara na želju, odnos u kojem nema zijeva ni praznine, ni odsutnosti. Da li bismo u tom smislu pitanje Antigone mogli povezati s pitanjem slijedi li Antigona želju majke nasuprot zakonu oca? Stavlja li krvno srodstvo iznad edipskog prokletstva? 

To je Lacan smatrao, navodeći Goethea, najproblematičnijim u samoj tragediji, trenutak kada Antigona izgovara da bi to učinila samo za brata, ali ne i za muža. Goethe se, primjećuje Lacan, toliko mučio nad time da je izjavio kako smatra da će neki erudit jednog dana otkriti kako je taj dio naprosto u Antigonu umetnut.  I kojeg brata služi Antigona, da li Edipa ili Polinika? Ili slijedi želju majke kojoj su obojica sinovi? A želja majke je zločinačka jer oprimjeruje onu svezu koja je opasnija od incesta otac-kćer koji je zabranjen kako tvrdi Lévi-Strauss da bi kćeri mogle kružiti kao objekti razmjene među srodnim skupinama. No, Lacan je uputio na činjenicu da Lévi-Strauss nije dotakao pitanje zašto onda sin ne spava s majkom - zato jer je to dokidanje svijeta želje i uspostava svijeta zahtjeva. Imanje majke je nemoguće, a ono se edipskim obrascem pretvara u zabranjeno. Nemogućnost postaje zabrana čime se njezina nemogućnost zakriva. Edipska priča upravo oprimjeruje taj incest majke i sina, Jokaste i Edipa, a ne onaj oca i kćeri. Koliko po tome uopće može vrijediti Antigona u one svrhe za koje je rabi Judith Butler, za oprimjerenje nemogućnosti života pri ispremiješanim kategorijama srodstva, za. homoseksualnu ljubav, za melankoliju roda? Ono što bi se moglo iznijeti u prilog tezama Judith Butler je činjenica koju Butlerova doduše ne iznosi, a na što upućuje H. Mayer u «Autsajderima» da je samo Edipovo prokletstvo (čudeći se što to Freud nigdje ne spominje) uvjetovano homoseksualnom željom kralja Laja koji je zaveo dječaka Krizipa za što mu se osvetila Hera, zaštitnica braka te je Tebancima za kaznu poslala Sfingu pri čemu kletva nad pederastijom spada u oblast prokletstva u kojem se nalazio Edip. 

Naposlijetku, ispada da je krajnje nastojanje J. Butler promišljanje tabua incesta koji valja podvrgnuti reviziji tako «da ne regulira heteroseksualnost kao svoje rješenje». Pri tome, onaj oblik pobune koji Antigona utjelovljuje i koji vodi do njene smrti jest oblik pobune protiv takvog tabua incesta, protiv tabua koji čini zločinačkom upravo svezu majke i sina (dakle, heteroseksualan incest), a koji očigledno previđa ikakav drugačiji incest – dakle, homoseksualan? Time se takav incest pokazuje ne kao nešto zabranjeno, već kao nešto nepostojeće i u potpunosti nemislivo.

Leži li iza Edipa homoseksualna želja; je li zabrana rodoskvrnuća u stvari implicitna zabrana homoseksualnosti kako tvrdi Butler i je li Antigona uopće primjeren lik da bi dokazao tu tvrdnju, a i da bi utjelovio one kontroverze koje muče podjednako Judith Butler i liberalnu zajednicu? Ipak nam se čini da je pitanje Antigone ono postoje li oblici u kojima ona može živjeti, ona koja je potekla iz skrnavljenja najviše svetinje, miješanja prirode i kulture, zabrane incesta, a ne ipak pitanje na koje Butler prisiljava Antigonu, zašto je incest koji ona ispašta kao i cijelo Edipovo potomstvo heteroseksualne prirode!? I, naposlijetku, ima li Antigona kao feministička ikona uopće značaja za queer teoriju, može li postati i queer ikona? Samo ako povjerujemo da je ono što je potaklo edipsko prokletstvo ona prvotna homoseksualna želja kralja Laja (prema dječaku Hrizipu) da bi naposlijetku Freud u izjavi nakon koje je slijedila univerzalizacija njegove osobne želje preko mita o Edipu rekao: «U dobi od dvije do dvije i pol godine (ipak) sam osjetio želju prema ocu!» Tek bi uz ovakve interpretativne fantazmagorije kojima se očigledno prepušta Judith Butler, Antigona odista imala značaja za queer teoriju.

