LINO VELJAK

METAFIZIČKI TEMELJI POLITIKA IDENTITETA 

U skladu sa standardnim definicijama identitet ili istovjetnost jest odnos što ga neka stvar (neko biće, živo ili neživo, individualno ili kolektivno, apstraktno ili konkretno) ima sa samim sobom.
 Ostavljajući po strani značajna pitanja kao što su, ponajprije, pitanje je li istovjetnost jednaka istosti (tj. jesu li istovjetnost i istost sinonimi) te (zasad) pitanje o odnosu između istovjetnosti i promjenâ kojima je neko biće podvrgnuto protokom vremena (može li se govoriti, posebno na razini osobnog identiteta, o konzistentnosti i kontinuitetu identiteta i unatoč evidentnim bitnim promjenama kroz koje je dotično biće prošlo, neovisno o tomu jesu li te promjene pretrpljene ili su one učinak djelovanja toga bića), bit će nužno suočiti se s konzekvencijama problema identiteta u sferi društvenosti.

Ovdje imamo dva relevantna pojma: oba se odnose na antropologijski identitet, ali prvi određuje individualni ili osobni identitet dok drugi definira i artikulira kolektivni (socijalni) identitet. U kojemu su odnosu ta dva identiteta? Već je na prvi pogled očigledno da bez prvog identiteta nema drugoga, očigledno je da bez individua nema društva; odnos, dakako, nije jednosmjeran: već je Aristotel znao da su izvan zajednice mogući tek bogovi i životinje, ali ne i ljudska bića. Bez osobnog identiteta
 nema nikakva socijalnog identiteta, ali i obrnuto: bez odredbe identiteta nekoga kolektiviteta nema individua koje bi mogle pripadati tom kolektivitetu (jer svaka individua mora pripadati nekim skupinama i najmanje jednom kolektivitetu). Ako nema (čak ni na razini virtualnosti) nekoga sportskog kluba i njemu pripadajuće navijačke zajednice (ili više navijačkih skupina vezanih uz simbol toga postojećega ili zamišljenoga kluba), onda – razumije se – nema mogućnosti da se bilo koja individua definira ili doživi kao pripadnik/ca te zajednice i da svoj identitet (bilo primarno bilo sekundarno) izgradi na spomenutom pripadništvu. No, važi i obrnuto: klub koji nema navijača ne može pretendirati na to da konstituira navijačku pripadnost vlastitom (dakako, po definiciji kolektivnom) identitetu: dok nitko ne doživljava sebe kao pripadnika navijačke zajednice toga kluba – dotične zajednice nema; drastičnije: dok se nijedan sportaš ne priključi nekom osnovanom klubu, taj klub ne može pretendirati na bilo kakav drugi status osim onoga himeričnoga.

Ovaj (naizgled ili uistinu banalan) primjer s identitetom sportskoga kluba i njegovih individualnih pripadnika koji to pripadništvo (u nekoj mjeri ili – kad je riječ o navijačkom fanatizmu – do ruba apsolutnog identiteta) ugrađuju u svoj osobni identitet mora biti popraćen jednom (prividno samorazumljivom) napomenom: u samoj definiciji sportskog kluba sadržana je pretpostavka da on nije jedini, budući da takmičarski karakter kluba pretpostavlja postojanje još nekih klubova u istom sportu koji se takmiče s njime (ili protiv njega). Naravno, to onda važi i za navijačku zajednicu, koja se konstituira upravo u dimenziji sportske (ili, što je poseban problem, koji se u ovom kontekstu ne može izravno tematizirati, metasportske) kompetitivnosti. Ukratko, nužno je postojanje drugoga ili drugih istovrsnih klubova (i njima pripadnih navijačkih zajednica). Ta je drugost bitna za ovu analizu – i o njoj će još biti govora.

Identitet sportskog kluba i njegove navijačke zajednice te ugrađenost toga kolektivnog identiteta u osobni identitet pripadnika spomenute zajednice predstavlja jedan dobroćudan i marginalan primjer odnosa individualnog i kolektivnog identiteta. Pri tom imenovanju ovoga primjera kao nečega dobroćudnoga, nemaju se, naravno, u vidu zloćudne artikulacije tih identiteta, od onih koji spadaju u sferu kriminalistički relevantne socijalne patologije, ponajprije vezane uz stadionsko i ulično nasilje, pa do onih koji spadaju u tzv. ozbiljnije dimenzije, od političkog ekstremizma do inkorporiranosti sportskih i navijačkih identiteta u politike genocida. No, u ovom drugom slučaju već se i elementarnom analizom dospijeva do zaključka kako je navijački identitet u pravilu sekundarna modifikacija primarnog identiteta, što ga pripadništvo određenoj navijačkoj zajednici artikulira (ali ne i konstituira) a sâm identitet sportskog kluba simbolizira. Tu su na djelu fundamentalniji kolektivni identiteti, poput nacije, države, rase, i sl.

Individualni i kolektivni identiteti su po definiciji pluralni, neki od njih su komplementarni i inkluzivni a neki antitetički i isključujući. Sve to dolazi do još snažnijeg izražaja u modernom i postmodernom svijetu, posebice u uvjetima globalizacije.
 Nitko ne može istovremeno na razini osobnog identiteta biti i muškarac i žena ili i pripadnik/ca neke vjerske zajednice i osoba koja ne pripada nijednoj vjerskoj zajednici, ali svatko može istovremeno biti pripadnik/ca neke etničke skupine, imati državljanstvo jedne ili više država, biti sin, otac, brat i suprug, itd. Kolektivni identitet majčinstva, očinstva, sinovstva, partnerstva nipošto ne isključuje kolektivne identitete pripadnosti raznim profesionalnim, političkim, kulturnim itd. identitetima, ali neki kolektivni identiteti nisu komplementarni nekim drugim kolektivnim identitetima (kolektivni identitet utemeljen na ideologiji rasizma isključuje kolektivni idntitet utemeljen na ideji jednakopravnosti svih boja ljudske kože kao i kolektivni identitet zasnovan na uvjerenju prema kojemu su boja kože i rasno podrijetlo vrijednosno irelevantna svojstva ljudskog bića). Ne može se – osim u pervertiranim formama koje se obično temelje na historijskom revizionizmu – istodobno biti i fašist i antifašist, bilo na planu osobnog identiteta bilo na planu identiteta neke socijalne skupine. Među osobama koje boluju od rascjepa osobnosti (shizofrenija i sl.) može se uspostavljati simbiotička komplementarnost antitetičkih identiteta, a jednako važi i za neke kolektivne identitete u situacijama izražena rasta socijalne anomije. Svaki identitet (kojemu na logičkom planu odgovara definicija, u skladu s poznatom Spinozinom odredbom Omnis determinatio negatio est), uključujući i inkluzivne identitete proizlazi iz razgraničenja s drugim, s onim što u identitet ne pripada. Tako u slučaju inkluzivnog identiteta, primjerice identiteta koji proizlazi iz profesionalne pripadnosti, u taj identitet ne spada ni odredba etničkoga ni odredba rodnoga ili bilo kojega drugoga za definiciju profesije irelevantnog identiteta, tako da se onaj prvi identitet diferencira u odnosu na sve druge, ne samo u odnosu na odredbe drugačijeg profesionalnog identiteta, nego i na sve druge odredbe, iako one ne moraju biti u koliziji; u pogledu samoga profesionalnog identiteta može se navesti hipotetični primjer nekoga kvalificiranog pekara koji može istovremeno biti i profesionalni sportski trener, pa se – u slučaju da je riječ o niskoprofitabilnom sportu ili o slabije plaćenoj trenerskoj poziciji u visokoprofitabilnom sportu – može paralelno baviti s oba zanimanja. Dapače, neki diferencirani identiteti su nužno kompatibilni: nitko ne može biti bespolan (lišen spolnog identiteta, pa makar taj identitet bio i neki transgenerički), tako da spolni i rodni identiteti jesu kompatibilni s nizom drugih identiteta i nužno ih pretpostavljaju (svatko negdje živi, govori neki jezik ili neke jezike, od kojih mu je jedan materinji, itd.).

Pluralnost identiteta ne implicira njihovu jednakopravnost i jednakovrijednost. Nužno je uspostavljati i definirati identitetske prioritete; modaliteti i odabiri ovise, dakako, i o karakteru osobnosti i o socijalnom kontekstu. Posve je nezamisliva situacija u kojoj su sva kolektivna pripadništva što obilježavaju neki individualni identitet posve jednakovrijedna. Fanatičnom navijaču će njegova klupska pripadnost biti važnija od profesionalne i obiteljske, a u ekstremnom slučaju čak i od pripadništva ljudskom rodu; to je, međutim, problem socijalne patologije i socijalne pedagogije. No, time se dospijeva do pitanja o metafizičkom utemeljenju apsolutiziranog identiteta. U konkretnom slučaju dotični fanatik ima posla s konstrukcijom klupskog identiteta koji se temelji na metafizičkom hipostaziranju klupskog identiteta u biće po sebi, biće koje za njega stoji veoma visoko u hijerarhiji bića i aproksimativno se približava metafizičkom apsolutu.

Može izazvati čuđenje što se navijački fanatizam povezuje s metafizičkim utemeljenjem konstitutivnog objekta fanatiziranoga identiteta. U širem smislu, čuđenje može izazvati već naslovom nagoviješteno povezivanje metafizike sa socijalnom analizom i s tematiziranjem politikâ identiteta. U cilju izbjegavanja nesporazuma trebalo bi stoga podsjetiti na to kako se u metafizici veoma često (prema nekim misliocima i interpretima, dapače, u pravilu ili čak i nužno)
 radi o tomu da se neki parcijalni entitet uzdiže na rang apsoluta (u najjasnijem je obliku to vidljivo u platonističkim inačicama metafizike, ali ni aristotelovske škole nipošto nisu slobodne od toga uzdizanja dijela na rang cjeline, kako to može dokumentirati usud Aristotelova nauka u skolastici i neoskolastici). Pri tom, dakako, valja voditi računa o tomu da metafizika nema posla s bićima i entitetima kao takvima, već s pojmovima. Pojam nastaje, znano je, procesom apstrakcije. Apstrakcija pak pretpostavlja redukciju, odvajanje bitnoga od nebitnoga i postavljanje određenja biti kao istovjetnoga sa samim pojmom, te, posredno, s predmetom (bićem) na koji se pojam referira odnosno na predmet koji se riječju što odgovara pojmu imenuje. U tom identitetu pojma sa samim sobom sadržano je jedno nužno (ali, mora se reći, korisno, a ne samo nezaobilazno) sadržajno osiromašenje dotičnog predmeta: pojam stabla lišen je svih konkretnih atributa bilo kojega zbiljskog stabla, u njemu nema ni veličine ni boje ni ljepote, pa čak ni funkcionalne upotrebljivosti. U tom nužnom postupku apstrahirajućega osiromašenja još nema ničega po sebi problematičnoga. Nije problematično ni – jednako tako nužno i nezaobilazno - uspostavljanje hijerarhije pojmova (opći su pojmovi obuhvatniji od posebnih, a ovi od pojedinačnih), jer se samo tako može uvoditi red u kaos mogućih predmeta misli.

No, načelno ne bi trebalo biti problematično svako apsolutiziranje pojma sadržano u postupku apstrakcije; to se odnosi na postupak koji se može imenovati apsolutiziranjem samo u uvjetnom smislu riječi. Ta vrsta apstrahirajućega apsolutiziranja već i po prirodi stvari omogućuje (iako ne determinira niti čini nužnim) sam postupak oblikovanja pojmova, od zahtjeva za jednoznačnošću i nekontradiktornošću pojmova koje oblikujemo i kojima se služimo pa nadalje; oblikovanje pojma pretpostavlja, kao što je rečeno, proces apstrahiranja. Lako je, a veoma često i plauzibilno (u svakom slučaju jednostavnije od stalnih diferenciranja i nijansiranja) svakom pojmu dati jedno jedinstveno i nepromjenjivo značenje i dosljedno ga koristiti u skladu s takvim jednom zauvijek fiksiranim značenjem. Jednako tako, veoma je jednostavno uspostavljenu hijerarhiju pojmova definirati kao vječnu i nepromjenjivu. Postupi li se tako, imamo ne samo apsolutizaciju svakoga mogućeg (ili bar svakoga u danom kontekstu važnoga ili relevantnoga) pojma s konzekventnim fiksiranjem onto-logičkog smisla bića na koje se pojedini apsolutizirani pojam odnosi, već i apsolutizaciju uspostavljene hijerarhije pojmova, ali i hijerarhije bića na koja se pojmovi odnose. Tu se ne radi tek o logičkoj hijerarhiji (kada se odnos superordiniranih i subordiniranih pojmova postavlja kao jednom zauvijek definiran i determiniran) nego i o ontologijskoj te aksiologijskoj hijerarhiji, o čemu nas uvjerljivo može poučiti Aristotel.

Ono što je u istraživanju prirode bezazleno i što razvitak znanosti čini zastarjelim i uklanja, uočavajući neprimjerenost uvođenja hipostaziranih pojmova u metodologiju istraživanja (pa je stoga u biologiji odavno odbačen vitalizam,
 itd.), ima u sferi socijalne zbiljnosti veoma značajne konzekvencije. Naime, esencijalističke varijante metafizike tu zadobivaju zbiljski život da bi se očitovale u svojim pervertiranim formama kao realna moć. Rezultat metafizičkog hipostaziranja, uvjerenje da imamo posla s gotovim i dovršenim svijetom, svijeta u kojemu bića jesu ono što uopće i mogu biti (pa se – u raznim aristotelovskim verzijama – uspješnija bića svojim aktualiziranjem približavaju punoći svoje potencije, dok manje uspješna ili manje sretna bića zastaju na putu i ne uspijevaju aktualizirati značajniji dio svoje potencije) očituje se u sferi društvenoga opstanka posredstvom rađanja, afirmacije i apsolutizacije esencijalizma. I, valja reći, upravo to i takvo hipostaziranje jest rodno mjesto esencijalizma, metafizičkog nauka prema kojemu bića posjeduju fiksiranu i nepromjenjivu bit.

Međutim, bitan moment svakoga društvenog očitovanja esencijalističke metafizike nipošto se ne svodi na fiksno uspostavljenu hijerarhiju vrijednosti fiksiranih i hipostaziranih identiteta, već se sastoji u (aproksimativnoj ili čak i totalnoj) apsolutizaciji nekog identiteta. To apsolutiziranje treba razlikovati od onoga ranije spomenutoga (uvjetnoga) apsolutiziranja koje je sadržano u svakom procesu apstrahiranja čijim se posredstvom oblikuju pojmovi. Pojedina dimenzija individualnog identiteta uspostavlja se ne samo kao primarna, već kao jedina bitna, ona koja čini sve druge dimenzije i aspekte identiteta marginalnima, te supstancijalno identificira individuu s nekom odredbom kolektivnog identiteta. Pri tom, dakako, nije riječ o bilo kojim i bilo kakvim odredbama individualnog identiteta, niti o bilo kojim kolektivnim identitetima s kojima se individue u naznačenom procesu redukcije supstancijalno identificiraju, već gotovo isključivo o etničkim/nacionalnim i vjerskim (tek ponekad i rasnim, a nerijetko i kulturalnim) dimenzijama individualnog identiteta i identiteta skupine. Načelno se etničko-nacionalna i vjerska dimenzija nalaze u homologiji
 (a njima se nerijetko u odgovarajućem homolognom nizu pridodaje i ona dimenzija identiteta iz koje proizlazi ideja – odnosno vrednota – rasne čistoće); cinički bi se moglo reći da se nacija, vjera i rasa međusobno nalaze u odnosu koji neodoljivo podsjeća na izvorno platonističku (ali skolastičkom aristotelizmu nipošto tuđu) homologiju istine, dobrote i ljepote.

Učinak uspostavljene homologije jest homogenizirano mnoštvo (masa, gomila, u konačnici – rulja) objedinjeno zajedničkim identitetom. To je mnoštvo obilježeno svojstvima što ih je opisala još klasična socijalna teorija, pri čemu posebice vrijedi istaknuti deskripciju koju dugujemo jednom od utemeljitelja sociologije Gustaveu le Bonu; on navodi dvadeset takvih obilježja mase, među ostalime gubitak individualnosti, autoritarnost, podvrgnutost vođi, nepostojanost, itd.
 Na te klasične analize i klasifikacije nadovezuju se i one suvremenije, među kojima se posebice ističe – danas već klasično – djelo Eliasa Canettija Masa i moć, gdje se le Bonova klasifikacija nadopunjuje svojstvima mase da voli zbijenost, ima tendenciju rasta, unutar nje vlada jednakost (iako njoj ne podliježe vođa) te ima potrebu za usmjeravanjem.
 No, iz metafizičke apsolutizacije kolektivnog identiteta odnosno iz opisane homologizacije proizlazeće mnoštvo predstavlja poseban i posve specifičan slučaj konstituiranja mnoštva. Za razliku od rulje kao takve, kolektivni identitet uspostavljen na naznačenom temelju predstavlja konstantu, te se nipošto ne treba brkati s drugim vrstama gomile, koje nerijetko mogu biti uspostavljene ad hoc (te jednako tako ad hoc mogu i iščeznuti). Takve gomile valja razlikovati od onih kolektivnih identiteta koji se uspostavljaju na temelju procesa identifikacije individua koje su elementi kolektiva s metafizičkim entitetom utemeljenim na homologizirajućoj apsolutizaciji individualnog i kolektivnog identiteta,
 pri čemu su oblikovanja gomile (bilo glasača, bilo sudionika na mitingu ili pak aktera masovnog nasilja, spontanoga ili – češće – sustavno organiziranoga i vojno/paravojno i policijski/parapolicijski provođenoga) tek pojavni oblici (a nipošto ne konstitutivni momenti) dotičnog identiteta. Naravno, zloćudnost očitovanja takvih kolektivnih identiteta nije ovdje implicirana kao neka nužnost; no, da je ona implicirana kao realna mogućnost može se dokazati nizom empirijsko-historijski provjerljivih činjenica iz novije prošlosti (ali i iz aktualnih zbivanja na raznim kontinentima, od rasnih i etničkih tenzija, preko građanskih ratova, pa sve do genocida).

Tako se konstituira homologan individualni identitet, koji se u potpunosti (bar normativno) mora podudarati s homolognim kolektivnim identitetom, a koji se u potpunosti uspostavlja upravo na temelju razgraničenja s drugim, drugačijim identitetom, s identitetom Drugih. Kao što nema Ja bez ne-Ja, tako se ni bilo koje Mi (uključujući u našem kontekstu posebno značajno homogeno metafizički utemeljeno Mi) ne može uspostaviti bez Drugoga i Drugih, bez onih koji ne spadaju među Nas, dakle onih koji ne pripadaju Nama. Drugi ne moraju nužno biti neprijatelji, ali pod danim okolnostima dostaju tek korak ili dva da se Tuđi pretvore u (nerijetko i usudbene) neprijatelje, one koji ugrožavaju naš identitet, te time i naš individualni i kolektivni opstanak.

U dijalektici Nas i Drugih konstituiraju se ujedno i politike identiteta, pod čime se podrazumijevaju sva organizirana htijenja (čiji su protagonisti naručitelji, kreatori i provoditelji oblikovanja masovne svijesti) usmjerena na homogenizaciju stanovite (nacionalne, etničke, vjerske i/ili rasne) skupine, te na upravljanje interakcijama u koje stupaju homogenizirane skupine. Ukoliko se u temelju izgradnje pojedine politike identiteta nalazi ranije opisana apsolutizacija pojedinih svojstava dotične skupine po kojima se oni razlikuju od drugih skupina i uzdizanje tih svojstava na rang ontologijskih svojstava, homogenizacijska i ekskluzivistička politika identiteta će imati veće šanse da ukine svaku realnu alternativu satjerivanju u (etničke, vjerske i druge) torove.

U tom se pogledu načelno ne mogu razlikovati one politike identiteta što ih provode dominantne skupine u cilju očuvanja postojećih odnosa moći od politika identiteta potlačenih skupina usmjerenih na promjenu danog stanja.
 Prve politike usmjerene su na očuvanje i jačanje društvenih odnosa i institucijskih okvira koji determiniraju nadmoć (ili privilegirane pozicije) odnosnih skupina, a njihova se bit sastoji u mobiliziranju njihovih pripadnika/ca da osobne interese i preferencije podrede interesu očuvanja statusa quo. Konkretne pak analize unutarnjih socijalnih diferencijacija i distribucije moći u jednoj takvoj skupini u pravilu pokazuju različitost individualnih pozicija (odakle bi slijedila i objektivna različitost, pa i suprotstavljenost zbiljskih interesa pojedinih slojeva ili dijelova homogenizirane dominantne skupine), tako da se odredba o dominantnosti skupine kao takve (uključno i dominantnu poziciju svih njezinih pripadnika/ca) iskazuje kao jedno ideologijsko određenje koje prikriva zbiljske diferencije i koje – što je vjerojatno najznačajnije – prikriva istinu da se dominantna skupina sastoji od dominantnih individua i podskupina te većinskoga dijela ne-dominantnih individua, koje uslijed redukcije individualnog identiteta (te njime legitimiranih interesa) na metafizički utemeljen entitet kolektiva (odakle slijedi i apsolutizacija proklamiranih interesa skupine) nisu u stanju uočavati rascjep unutar kolektiva na koji su sveli individualni interes niti podudarnost između politikama identiteta proklamiranih interesa kolektiviteta (koji se u vrlo diferenciranoj – ponekad i sasvim marginalnoj – mjeri podudaraju sa zbiljskim interesima značajnih ili čak i većinskih dijelova skupine) i partikularnih interesa pojedinih (zbiljski dominantnih) segmenata tzv. dominantne skupine.

Politike identiteta podređenih skupina načelno su usmjerene na njihovu emancipaciju, čija je prva pretpostavka osjećaj zajedništva pojedine (socijalno, politički, itd.) inferiorne ili ugnjetene skupine. Tu bi se trebalo raditi o tomu da takve ugnjetene skupine reprezentiraju same sebe, da steknu svoj vlastiti glas i da dospiju do autonomne odredbe vlastitih zbiljskih interesa, te do općeg priznanja vlastitih specifičnosti kao i do ukidanja zatečenih pojavnih oblika (i što je mnogo važnije – pravih uzroka) vlastite podređenosti, diskriminiranosti i ugnjetenosti. Ako se, međutim, te – načelno emancipatorske – politike identiteta temelje na ranije opisanoj metafizičkoj apsolutizaciji i ontologijskom redukcionizmu, načelno će se zbivati istovjetan proces koji se verificira u slučaju tzv. dominantnih skupina: u ime oslobođenja uspostavlja se homogenizacija faktički nehomogenih skupina, koja omogućuje „odabranima“ da vlastite parcijalne interese prikazuju i provode kao interese cjelokupna kolektivnog identiteta. Danas već klasični primjer s revolucionarnim oslobođenjem proletarijata u čije je ime u Sovjetskoj Rusiji vlast preuzela uža skupina „avangarde radničke klase“ iz koje se izrodila staljinistička nomenklatura, a koja je održavala svoju vlast sve dok su elementi homogenizacije kolektivnog identiteta bili dovoljno snažni da onemoguće unutarnju diferencijaciju uspostavljenoga kolektiva,
 ima u novije vrijeme svoje ekvivalente, ali na razinama nacije, etničke skupine, kolonizirane države, vjerske skupine, itd.

I tu dospijevamo do odlučujućega pitanja: pitanja o karakteru i dosezima politikâ identiteta.
 Prvo, nije opravdano slijediti jednu naizgled plauzibilnu maniru, koja polazi od uvida u moguću (a empirijsko-historijski obilato verificiranu) zloćudnost nekih varijanti kolektivnih identiteta (pri čemu se u vidu imaju upravo metafizički utemeljeni kolektivni identiteti); taj uvid ne opravdava nikakvo arbitrarno proglašavanje pitanja identiteta marginalnim ili čak i štetnim. Model takvog pristupa nudio je u posebno istaknutom obliku ortodoksni marksizam-lenjinizam, u čijem se okviru oblikovao nauk prema kojemu se s nastupom besklasnog društva razrješavaju svi problemi neravnopravnosti, nacionalne, spolne i svake druge neravnopravnosti, odakle je proizlazilo da se svi ti potlačeni identiteti trebaju marginalizirati a putevi razrješavanja uočenih nepravdi i diskriminiranosti takvih – za marginaliziranje primjerenih – kolektivnih identiteta tražiti u ključu „oslobođenja radničke klase“ i uspostavljanja besklasnog društva.
 Ukoliko se danas ignoriraju zbiljski problemi s kojima se suočavaju subjekti pojedinih kolektivnih identiteta, pa se rješenje traži u okviru novih ideologijskih paradigmi (od „slobodnog tržišta“ do – ideologiziranih koncepata – ljudskih prava i vladavine prava), izostaje adekvatno suočavanje s faktičkim stanjem i s procesima koji su na djelu. Ne može se, naime, gubiti iz vida da različiti kolektivni identiteti zaista egzistiraju i da se u njihovim socijalnim interakcijama javljaju nezanemarivi problemi, neravnoteže, konflikti, da se u tim sklopovima konstituiraju nepregledni prostori manipulacije, te, konačno, da se tu korijene povodi (a djelomice i uzroci) potencijalnog i aktualnog nasilja i socijalne kao i političke nestabilnosti i na lokalnom i na globalnom planu.

Drugo, dominantne politike identiteta, uključujući i odgovarajuću pravnu regulativu, obilježene su rascjepom između tendencije uspostavljanja diskriminirajuće hijerarhije identiteta (koja načelno favorizira tzv. dominantne identitete i marginalizira one druge, one koji se ne uklapaju u dominantan model) i lažno-antitetične tendencije jednakopravnog tretiranja svih kolektivnih identiteta, pri čemu se – u oba slučaja – pridaje primat kolektivitetu u odnosu na individue. Na taj se način, unatoč svim proklamacijama o neotuđivosti ljudskih prava svake individue – podržavaju kobni učinci opisanoga redukcionizma, u kojemu se uspostavlja istovjetnost biti svake individue koja pripada kolektivitetu s metafizičkom hipostazom toga kolektivnog identiteta. Rezultat je primat metafizičkih entiteta nad individuama, koje se time utjeruju u torove kolektiva, što onda sa svoje strane hrani tendencije jačanja najraznovrsnijih predrasuda i neprepoznatljivih ideologija.

Evidentirane poteškoće proizlaze iz izostajanja mehanizama kojima bi se diferenciralo metafizički utemeljene identitete od pluralno doživljavanih i prakticiranih kolektivnih identiteta. Politike identiteta koje ne vode računa o nužnosti uključivanja takvih mehanizama tendencijski proizvode stanje koje otvara prostor za najraznovrsnije regresije, a razlozi zbog kojih se ti mehanizmi ne uvode (ili se, što je još problematičnije, uvode u diskriminacijskom obliku: ono što važi za manjinske identitete, ne važi i za dominantan identitet) predstavljaju predmet daljnjega istraživanja, koje se mora usredotočiti na analizu interesnih konjunktura i odnosa moći: Ili, retorički formulirano, pitanje na koje bi ovdje valjalo odgovoriti glasi: Cui bono?

LITERATURA:

Abazović, D., Za naciju i Boga: sociološko određenje religijskog nacionalizma, Magistrat, Sarajevo, 2006.

Alexander, C. A., The Asian Gang: Ethnicity, Identity and Masculinity, Berg, Oxford, 2000.

Aristotle, Works, sv. 21, W. Heinemann, London; Harvard University Press, Cambridge, Mass, 1990.

Audi, R., „Identity“, u: The Cambridge Dictionary of Philosophy, Cambridge University Press, Cambridge, 1995.

Axel, B. K., The Nation’s Tortured Body: Violence, Representation and the Formation of a Sikh’ „Diaspora“, Duke University Press, London-Durham, 2001.

Babić, I., „Demokracija kao tema sporova između Lenjina i Rose Luxemburg“, Politička misao 2/1970, str. 253-258.

Baloban, J. (ur.), U potrazi za identitetom, Golden Marketing-Tehnička knjiga, Zagreb, 2005.

Barzilai, G., Communities and Law: Politics and Cultures of Legal Identities, University of Michigan Press, Ann Arbor, 2005.

Bhatt, C., Liberation and Purity: Race, New Religious Movements and the Ethics of Postmodernity, UCL Press, London, 1997.

Biermair, S., Identitätsfindung als Weg zur Selbstverwirklichung nach Erik H. Erikson, Pädagogische Akademie des Bundes Steiermarks, Graz, 2005.

Canetti, E., Masa i moć, GZH, Zagreb, 1984.

Engels, E.-M., Die Teleologie des Lebendigen. Eine historisch-systematische Untersuchung, Dunckler&Humblot, Berlin, 1982.

Erikssen, T. H. (ur.), Globalization: Studies in Anthropology, Pluto, London, 2003.

Freud, S., Massenpychologije und Ich-Analyse, Internationaler Psychoanalytischer Verlag, Leipzig-Wien-Zűrich, 1921.

Habermas, J., Zur Rekonstruktion des Historischen Materialismus, Suhrkamp, Frankfurt/M., 1976.

Hägler, R.-P. , Kritik des neuen Essentialismus: Logisch-philosophische Untersuchungen űber Identität, Modalität und Referenz, F. Schöningh, Paderborn-Műnchen-Wien-Zűrich, 1994.

Hirsch, F., Empire of Nations: Ethnographic Knowledge and the Making of the Soviet Union, Cornell University Press, Ithaca, 2005.

Johnson, B., A World of Difference, John Hopkins University Press, Baltimore/London, 1987.

Jörissen, B. i Zirfas, J. (ur.), Schlűsselwerke der Identitätsforschung, Verlag fűr Sozialwissenschaften, Wiesbaden, 2010.

Kangrga, M., Etika: osnovni problemi i pravci, Golden marketing/Tehnička knjiga, Zagreb, 2004.

Kangrga, M., Spekulacija i filozofija: od Fichtea do Marxa, Službeni glasnik, Beograd, 2010.

Klein, A. C., Meeting the Great Bliss Queen: Buddhists, Feminists, and the Art of the Self, Beacon Press, Boston, 1995.

Latour, B., Nous n'avons jamais été modernes. Esasai d'anthropologie symétrique, La Découverte, Paris, 1991.

Le Bon, G., Psihologija gomile, Globus/Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 1989.

Luxemburg, R., Izabrani spisi, Naprijed, Zagreb, 1974.

Magiros, A., Kritik der Identität: „Bio-Macht“ und „Dialektik derAufklärung“. Zur Analyse (post-)moderner Fremdfeindlichkeit – Werkzeuge gegen Fremdenabwehr und (Neo-) Rassismus, Unrast Verlag, Műnster, 2004. 

Martin, T., The Affirmative Action Empire: Nations and Nationalism in the Soviet Union, 1923-1939, Cornell University Press, Ithaca, 2001.

Meyer, T., Identitätspolitik. Vom Missbrauch des kulturellen Unterschieds, Sukrkamp, Frankfurt/M., 2002.

Niethammer, L., Kollektive Identität. Heimliche Quellen einer unheimlichen Konjunktur, Rowohlt, Reinbek, 2000.

Noack, J., Erik H. Eriksons Identitätstheorie, Athena Verlag, Oberhausen, 2005.

Petković, N., Identitet i granica, Jesenski i Turk, Zagreb, 2010.

Schumacher, E., Die Ironie der Unverständlichkeit, Suhrkamp, Frankfurt/M., 2000.

Singh, P. i Singh Tandhi, S., (ur.), Punjabi Identity in a Global Context, Oxford University Press, Delhi, 1999.

Tuđman M. i Bekavac, I. (ur.), Globalizacija i identitet, UHIP, Zagreb, 2004.

Verkaaik, O., Migrants and Militants: Fun and Urban Violence in Pakistan, Princeton, Princeton University Press, Princeton, 2004.

� Usp. npr. Robert Audi, „Identity“, u: The Cambridge Dictionary of Philosophy, Cambridge University Press, Cambridge, 1995.


� Osobni identitet ili identitet jastva često se (dapače, standardno) definira kao socijalna funkcija onoga Ja, kao učinak cjeline dječjih i adolescentskih iskustava koji na kraju adolescencije omogućuje individui da ispunjava zadaće primjerene odrasloj životnoj dobi; takav pojam identiteta formulira, primjerice, američki psihoanalitičar njemačkog podrijetla Erik Erikson (usp. Juliane Noack, Erik H. Eriksons Identitätstheorie, Athena Verlag, Oberhausen, 2005, te Susanne Biermair, Identitätsfindung als Weg zur Selbstverwirklichung nach Erik H. Erikson, Pädagogische Akademie des Bundes Steiermarks, Graz, 2005).


� Usp. Lutz Niethammer, Kollektive Identität. Heimliche Quellen einer unheimlichen Konjunktur, Rowohlt, Reinbek, 2000.


� Usp. npr. Ulf Hannerz, „Several Sites in One“, u: Thomas Hylland Erikssen (ur.), Globalization: Studies in Anthropology, Pluto, London, 2003.


� U radikalnom obliku takvu poziciju u našoj filozofiji zastupa Milan Kangrga (usp. npr. njegove kasne knjige Etika: osnovni problemi i pravci, Golden marketing/Tehnička knjiga, Zagreb, 2004. te Spekulacija i filozofija: od Fichtea do Marxa, Službeni glasnik, Beograd, 2010).


� Usp. Aristotle, Politics, 1253a, u: Works, sv. 21, W. Heinemann, London; Harvard University Press, Cambridge, Mass. 1990., str. 19. i dalje. Valja, međutim, bar spomenuti i lažnu alternativu esencijalističkim i supstancijalističkim fiksacijama hijerarhije bića i hijerarhije identiteta pojedinih bića te vrsta i rodova bića, a to je stanovitim - brbljanju i samodopadljivoj proizvoljnosti sklonim - tipovima tzv. postmodernističke filozofije svojstveno ukidanje ne samo svakoga racionalno opravdivog kriterija određenja važnosti pojedinih identiteta, nego i potpuno ukidanje svake mogućnosti i bilo kakva opravdanja za određivanje važnosti pojedinih identiteta (pa se onda u ekstremnim slučajevima ispostavlja da su boja očiju neke osobe ili njezina ovisnost o klađenju jednako važne za odredbu njezina identiteta kao i oni momenti identiteta koji bi se pod nekim racionalno i logički opravdanim mjerilima dali dokazati kao bitniji ili čak jednoznačno bitni). Za opsežniju raspravu o temi usp. npr. Barbara Johnson, A World of Difference, John Hopkins University Press, Baltimore/London, 1987; Bruno Latour, Nous n'avons jamais été modernes. Esasai d'anthropologie symétrique, La Découverte, Paris, 1991; Anne Carolyn Klein, Meeting the Great Bliss Queen: Buddhists, Feminists, and the Art of the Self, Beacon Press, Boston, 1995; Eckhard Schumacher, Die Ironie der Unverständlichkeit, Suhrkamp, Frankfurt/M., 2000.


� Usp. npr. Eve-Marie Engels, Die Teleologie des Lebendigen. Eine historisch-systematische Untersuchung, Dunckler&Humblot, Berlin, 1982.


� Usp. Rudolf-Peter Hägler, Kritik des neuen Essentialismus: Logisch-philosophische Untersuchungen űber Identität, Modalität und Referenz, F. Schöningh, Paderborn-Műnchen-Wien-Zűrich, 1994. Autor inače genezu esencijalističke pozicije pripisuje Platonu, Aristotelu i osobito skolastičkoj filozofiji, a usredotočuje se na kritiku današnjih formi esencijalističke metafizike.


� Usp. u ovom kontekstu više negoli indikativnu i instruktivnu knjigu Dina Abazovića Za naciju i Boga: sociološko određenje religijskog nacionalizma, Magistrat, Sarajevo, 2006.


� Usp. Gustave le Bon, Psihologija gomile, Globus/Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 1989.


� Usp. Elias Canetti, Masa i moć, Grafički zavod Hrvatske, Zagreb, 1984, posebno str. 22.


� Za razumijevanje modaliteta procesa uspostavljanja identifikacije mogu biti od koristi Freudovi uvidi, posebno oni što ih srećemo u 7. poglavlju (pod naslovom „Identifizierung“) njegova djela Massenpychologije und Ich-Analyse, Internationaler Psychoanalytischer Verlag, Leipzig-Wien-Zűrich, 1921. U metodologijskom pogledu zanimljiv je zbornik što su ga priredili Benjamin Jörissen i Jörg Zirfas, Schlűsselwerke der Identitätsforschung, Verlag fűr Sozialwissenschaften, Wiesbaden, 2010.


� U ovom su kontekstu – dakako, pored ozbiljnijega dijela literature koja se referira na zbivanja koncem prošlog stoljeća na području bivše Jugoslavije - među ostalima relevantna djela: Pritam Singh, Shinder Singh Tandhi (ur.), Punjabi Identity in a Global Context, Oxford University Press, Delhi, 1999, Brian Keith Axel, The Nation’s Tortured Body: Violence, Representation and the Formation of a Sikh’ „Diaspora“, Duke University Press, London-Durham 2001, Oskar Verkaaik, Migrants and Militants: Fun and Urban Violence in Pakistan, Princeton, Princeton University Press, Princeton, 2004, te Chetan Bhatt, Liberation and Purity: Race, New Religious Movements and the Ethics of Postmodernity, UCL Press, London, 1997.


� Na razliku između ciljeva politikâ identiteta dominantnih i podređenih skupina upozorava Jűrgen Habermas (usp. „Moralentwicklung und Ich-Identität“, u: Zur Rekonstruktion des Historischen Materialismus, Suhrkamp, Frankfurt/M., 1976).


� Na neke aspekte naznačene problematike upućuje Angelika Magiros. Usp. njezinu knjigu Kritik der Identität: „Bio-Macht“ und „Dialektik derAufklärung“. Zur Analyse (post-)moderner Fremdfeindlichkeit – Werkzeuge gegen Fremdenabwehr und (Neo-)Rassismus, Unrast Verlag, Műnster 2004. Usp. i Thomas Meyer, Identitätspolitik. Vom Missbrauch des kulturellen Unterschieds, Sukrkamp, Frankfurt/M., 2002.


� Bio bi, dakako, posve redukcionistički postupak ako bi se uzroci propasti „realnog socijalizma“ sveli na gubitak homogenosti, posebice stoga što bi se time zanemarili različiti relevantni elementi održavanja spomenutog poretka, od terora pa do, primjerice, činjenice da u većini zemalja Istočne Europe gdje je „socijalizam“ uvezen snagom sovjetskih tenkova, do rečene homogenizacije nikad ni nije došlo; ona je živjela tek u ideologijskim udžbenicima, a njih je malo tko uzimao ozbiljno.


� Umjesto opsežnije argumentacije bit će dovoljno analizirati knjigu koju su uredili Miroslav Tuđman i Ivan Bekavac pod naslovom Globalizacija i identitet, UHIP, Zagreb, 2004. Usp. i kritičku diskusiju o nekim značajnim dimenzijama te problematike: Nikola Petković, Identitet i granica, Jesenski i Turk, Zagreb, 2010. Za katoličku poziciju usp. Josip Baloban (ur.), U potrazi za identitetom, Golden Marketing-Tehnička knjiga, Zagreb, 2005.


� Politike identiteta propituju se ovdje imajući u prvom redu etablirane dominantne koncepcije i prakse u zemljama „razvijene demokracije“. U tom je pogledu mjerodavna primjerice referencija Gad Barzilai, Communities and Law: Politics and Cultures of Legal Identities, University of Michigan Press, Ann Arbor, 2005.


� Kontradiktorni učinci marksističko-lenjinističke politike načelno marginaliziranih identiteta očituju se među ostalime i u činjenici da je „realni socijalizam“ (uključno i jugoslavensku inačicu „socijalističkog samoupravljanja“) u vidnoj mjeri poboljšao društveni položaj žene i dao veoma vidljive rezultate na planu rodne emancipacije (iako, primijetit će, ne bez valjanih argumenata, brojni kritičari/kritičarke, nije doveo u pitanje dominaciju patrijarhalne paradigme), dok je na planu nacionalne ravnopravnosti potakao (ili čak i proizveo) proces konstituiranja brojnih marginaliziranih etničkih skupina u moderne narode. Dodatni moment protuslovnosti dotične politike identiteta osvjetljava promjenljiva politika poticanja i suzbijanja nacionalizama (koja je bez ostatka bila u funkciji očuvanja i uvećavanja moći vladajućeg aparata). Osim toga ni ideologijska proklamacija o „oslobađanju potlačenih naroda“ ne može se do kraja svesti na ideologijsku funkciju sovjetskog (ili i kineskog) ekspanzionizma. Usp. Terry Martin, The Affirmative Action Empire: Nations and Nationalism in the Soviet Union, 1923-1939, Cornell University Press, Ithaca 2001. i Francine Hirsch, Empire of Nations: Ethnographic Knowledge and the Making of the Soviet Union, Cornell University Press, Ithaca, 2005. No, dublju – u sadržajnom i vremenskom smislu – dimenziju problematike od one koja se svodi na kritičku rekonstrukciju sovjetske politike nacionalnog identiteta nudi polemika Rose Luxemburg protiv Lenjina o tzv. nacionalnom pitanju (usp. Rosa Luxemburg, „Ruska revolucija“, u: Izabrani spisi, Naprijed, Zagreb, 1974, te, veoma indikativnu studiju Ivana Babića, „Demokracija kao tema sporova između Lenjina i Rose Luxemburg“, Politička misao 2/1970, str. 253-258).


� Niz je istraživanja koja evidentiraju najrazličitije aspekte i dimenzije te problematike. Usp. npr. Clare E. Alexander, The Asian Gang: Ethnicity, Identity and Masculinity, Berg, Oxford, 2000.


