
שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשל
התנגדותSבדרוםSאסיהSהקולוניאלית*•

רוזלינדSאו'הנלון

—SהכפיפיםSלימודיSפרויקטSאתSסוקרSאו'הנלוןSשלSהביקורתSמאמר
סדרתSפרסומיםSעלSההיסטוריהSשלSדרוםSאסיהSבתקופהSהקולוניאלית,
ואתSספרוSשלSעורךSהסדרה,Sרַנגְִ'יטSגוּההַ.SהכותבתSמבקשתSלהעריך
אתSהישגיSהכותביםSעדSכה,SולנסחSאתSהאתגריםSהעומדיםSבפני
העוסקיםSבלימודיSהכפיפים,SהמוגדריםSעלSידיהSפרויקטSשמטרתו
Sהגישות SבוחנתSבביקורתיותSאת Sאו'הנלון 'שיקוםSהסובייקט'.
Sהלאומית Sהקולוניאלית, —S Sהדומיננטיות ההיסטוריוגרפיות
והמרקסיסטית–אקונומיסטיתS—SשהכותביםSבמסגרתSפרויקטSלימודי
הכפיפיםSיוצאיםSנגדן,SוהיאSמבקרתSכמהSמןSהחוקריםSעלSכךSשבעצם
הםSנכשלוSבמציאתSתחליפיםSהולמיםSלאותןSגישות.SהביקורתSשל
או'הנלוןSמתבססתSבעיקרSעלSתובנותSשהושגוSמתוךSלימודיSקבוצות
שולייםSאחרות:SSנשים,SשחוריםSבארצותSהבריתSומעמדSהפועלים
בבריטניה.SיתרהSמזאת,Sאו'הנלוןSקוראתSתגרSעלSהתפיסהSההומניסטית
והליברליתSהקלאסיתSשלS'הזהותSהאישית'.SהיאSמבקשתSלערערSעל

198-151S'עמS,תשס"דS,יבSכרךS,ג'מאעה

*Rosalind O’Hanlon, ‘Recovering the Subject: Subaltern Studies and Histories of
Resistance in Colonial South Asia’, Modern Asian Studies 22, 1 (1988), pp. 189-
S.224מאמרSהביקורתSשלSרוזלינדSאו'הנלוןSמתייחסSלסדרתSמחקריםSשעניינהSהיסטורייתSהכפיפים
Ranajit Guha (ed.), 1982-1985, Subaltern Studies. Writings on SouthS:אסיהSבדרום
.SSS:להלן ,Asian History and Society (Delhi: Oxford University Press), Vols. I-IV

שיטתSרישוםSההפניותSהביבליוגרפיותSבמאמרSזהSנותרהSנאמנהSלמקור.

S•דירקסSניקS,(Bayly)SבייליSכריסS,(Bates)SבייטסSקריספיןS,(Arnold)SארנולדSלדיווידSתודותSחבהSאני
S,(Dirks)דיווידSהרדימןS,(Hardiman)SגיאןSפרקשS(Prakash)SודיווידSוושברוקS(Washbrook) על
שהקדישוSמזמנםSכדיSלהציעSהערותSמפורטותSלטיעוניםSהמובאיםSבמאמרSזה,SוכןSלמשתתפיSהסמינרים

St Antony’s-בSשהתקייםSSouth Asian StudiesSבסמינרS:עבודהSכניירותSממנוSחלקיםSהוצגוSשבהם
Centre of South-בSשהתקיימהSאסיהSבדרוםSעממיתSתרבותSבנושאSבסדנהS,אוקספורדS,College
S,Asian Studiesקיימברידג',SבמארסS,1986SובסימפוזיוןSבנושאSהקולוניאליזםSומדינתSהלאוםSשהתקיים

.1987SבמאיSCalifornia Institute of Technology-ב

[151]

רוזלינדSאו'הנלון

S1Edward Said, ‘Orientalism Reconsidered’ in Francis Barker et al., Literature, Politics
.and Theory: Papers from the Essex Conference (Methuen, London 1986), p. 223
ההתייחסותSהמועילהSביותרSשהופיעהSלאחרונהSלקשייSהייצוגSשלS'אחרים'Sלא-אירופיים,Sהמבוססת

James Clifford and George Marcus (eds),SאצלSהיאS,פוסט-סטרוקטורליסטייםSמוטיביםSעל
Writing Culture: The Politics and Poetics of Ethnography (University of California
RichardSאצלSמצויותSאלהSלנושאיםSטובותSביקורתיותSהקדמותS .Press, Berkeley, 1986)

המשמעותSהבלתי–משתנהSלכאורהSשלSמושגSהזהות,SומצביעהSעל
הכשליםSבעבודתםSשלSחוקריםSשלאSהשכילוSליישםSתפיסותSחלופיות
שלSזהותSעצמיתSעבורSנושאיSמחקרם.SמןSהסקירהSהביקורתיתSשל
או'הנלוןSניתןSללמודSעלSהסוגיותSהעיקריותSשמעסיקותSאתSהכותבים
בתחום:SכיצדSישSלכתובSאתSההיסטוריהSשלSאנשיםS'ללאSקול',Sשלא
הותירוSזיכרוןSבכתובים,SמבליSלהיגררSלהבנהSמהותניתSשלSזהותם,
וכיצדSניתןSלשקםSאתSהתפיסהSהעצמיתSשלSאותןSקבוצותSבלאSלכפות

עליהןSתפיסהSשהיאSפריSרוחנוSאנו.

בתחוםSהאנתרופולוגיהSהחברתיתSוהתרבותית,SהסוגיותSשהתעוררוSנוכח
ייצוגיםSאירופייםSשלS'אחרים'Sלא–אירופייםS—SהשאלהSמיSקובעSאתSהשיחים,
גיבושוSשלSקודSמקצועיSלענייןSייצוגSאמיתותSלגביSהאחר,SהבעייתיותSהאפיסטמולוגית
והאתיתSהכרוכהSבעמדתSהמתבונןSהאתנוגרפיS—SזוכותSלאחרונהSלשפעSהתייחסות
ביקורתית.SמודעותSביקורתיתSמוגברתSזוSמרחיקהSלכתSמעברSלעיסוקSהאתנוגרפי
Sיִיסודן Sשל Sבהרבה Sעקרונית Sחקירה Sאל Sתרבותית Sאמפתיה Sבפיתוח המוכר
האפיסטמולוגיSשלSחברותSלא–אירופיותSוקולוניאליותSכמושאיSידעSבמסגרתSהענפים
השוניםSשלSמדעיSהחברהSהמערביים.SהתפתחותםSשלSתחומיSענייןSאלה,SוכןSקבלתם
וחקירתםSבעשורSהאחרוןSשלSהקשריםSביןSקולוניאליזםSלביןSהופעתSהאנתרופולוגיה
כענףSמחקר,SנעוצותSבמידהSלאSמבוטלתSבניסיונותSהחתרנייםSשלSהסטרוקטורליזם
ונגזרותיוSהפוסט–סטרוקטורליסטיותSוהדקונסטרוקטיביות,SובמתקפהSהפרועהSוהרב
צדדיתSשלSהאחרונותSעלSהריבונותSוהאוניברסליותSהמיוחסותSלמסורתSהאינטלקטואלית
המערבית,SובפרטSעלSהאמונהS—SמורשתSתקופתSההשכלהS—SבסובייקטSאנושיSתבוני
ובסוכנותSאנושיתSאפקטיבית.SנושאיםSאלהSכונסוSיחדיוSבאופןSמרשיםSביותרSמזווית
פוליטיתSותאורטית,Sכמובן,SעלSידיSאדוארדSסעידS(Said)SבמתקפתוSעלSכתיבת
היסטוריותSשבהןS'ההיסטוריהSהאחתSהמאחדתSאתSהאנושותSהגיעהSלשיאהSבאירופה
אוSנצפתהSמזוויתSהראייהSשלה'.S1מחקרSמועטSיותרSהוקדשSלנושאיםSהללוSבכתיבת

[152]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

היסטוריהSחברתיתSשלSחברותSלא–אירופיותSאוSקולוניאליות,SלמעטSבמקריםSשבהם
נטען,SכפיSשהדברSנעשהSבתדירותSגוברתSוהולכת,SשמוטבSלכלולSאתSההיסטוריות
Sאו Sהיסטורית Sאנתרופולוגיה Sשל Sהחדשה Sהקטגוריה Sתחת Sהללו החברתיות

אתנו–היסטוריה.2
מטרתיSכאןSהיאSלבחוןSנושאיםSאלהSבהקשרSשלSההיסטוריוגרפיהSהחברתית
שלSדרוםSאסיהSהקולוניאלית,SתחוםSשזכה,SכמדומניSלרובSהדעות,Sלהתייחסות
מעוררתSהמחשבהSוהמעניינתSביותרSבשניםSהאחרונותSבמסגרתSפרויקטSלימודי
הכפיפיםS.(Subaltern Studies)SהמאמרSהנוכחיSאמורSלהיותSבחלקוSביקורתSכללית,
אךSמטרתיSהעיקריתSהיאSלעייןSשובSבסוגיותSשהסדרהSמעלהSומנסחתSמחדשSבאופן
פורהSבהקשרSשלSהנושאיםSששורטטוSלעיל.SכוונתיSכפולה:SלהציעSהיכןSניתןSלמקם
אתSהסדרהS—SולהציגSאתSמגבלותיהSבעיניS—SבהקשרSביקורתיSואינטלקטואלי,
ולהצביעSעלSכמהSמןSהקטגוריותSהנוספותSוהתבניותSהקונספטואליותSשמןSההכרח
לפתחןSכחלקSמהפרויקטSלהשבתSהיסטוריותS'מדוכאות'S—SשלSנשים,SשלSהאדם
SוכןSשלSנתיניםSבדרוםSאסיהSהקולוניאלית. הלא–לבן,SשלSהאדםSהלא–אירופי,
למותרSלצייןSכיSבמובניםSרביםSישSבפרשנותSמסוגSזהSמןSהטפילות,SוהיאSמתאפשרת
SהכותביםSעצמם. במידהSרבהSבזכותSהתובנותSוהעמדהSהביקורתיתSשפיתחו
הענייןSהמרכזיSשלSהפרויקטSהיהSהאפשרותSלכתובSהיסטוריהSשהיאSלאSרק
מה'פריפריה'SשלSאירופהSמבחינהSזוSשהיאSדוחהSאתSהגישותSההיסטוריוגרפיות
הנאו–קולוניאליסטית,Sהנאו–לאומיתSוהמרקסיסטיתSאקונומיסטית,SשלדעתSמחבריה
הןSהיוםSהמושלותSבכיפהSבתחום,SאלאSשהיאSגםSמתמקדתSבמנושליSאותהSפריפריה.
SההתנסותSוהסוכנות SלשחזרSאתSצורותSהסובייקטיביוּת, המשימהSהיא,SאםSכן,
SהמשועבדותSכיוםSלאותןSגישותSהיסטוריוגרפיות הייחודיותSלמנושליםSהללו,

Harland, Superstructuralism: The Philosophy of Structuralism and Post-Structuralism
John Fekete (ed.), The Structural Allegory:S Sואצל (Methuen, London, 1987)
Reconstructive Encounters with the New French Thought (Manchester University

Press, Manchester, 1984).
2Hans Medick, ‘ "MissionariesSראוSהאחרונהSהעתSמןSבמחקריםSהללוSהטיעוניםSשלSלבחינה

in the Row Boat"? Ethnological Ways of Knowing as a Challenge to Social History’
S.in Comparative Studies in Society and History 29, no. 1, 1987טיעוןSמעוררSמחשבה
בזכותSהתרומהSשלSעבודהSאתנוגרפיתSלהיסטוריהSחברתיתSבהקשרSשלSדרוםSאסיהSמובאSאצל
Nicholas B. Dirks, The Hollow Crown: Ethnohistory of an Indian Kingdom

.(Cambridge University Press, 1987)

[153]

רוזלינדSאו'הנלון

אוניברסליסטיות,SובכךSלהשיבSלהםSאתSמקומםSהראויSבחיקSההיסטוריה.Sבתוך
כךSמעסיקSהפרויקטSאתSהכותביםSבסוגיותSנוספות:SבזיהויSצורותSשלSכוחSבתחומים
וביחסיםSשמרחקSרבSבינםSלביןSהעולםSהפוליטיSבמובנוSהמוכרSלנו,SכגוןSצורות
ידעSחדשותSעלSאודותSהחברותSבמזרחSאסיהSשהולידSהקולוניאליזם;Sבדרכים
להמשגתSאופיהSשלSהתנגדותSוהאפשרויותSהטמונותSבהSבחברותSבעלותSמרכיב
חזקSשלSכפייה;SובמסגרתSהמחויבויותSהגלויותSשלSהפרויקטSושלSעורכוSבפרט,
במעמדSהפוליטיSשלSההיסטוריוןSאוSשלSהמבקר.SהענייןSהעצוםSבפרויקטSמנקודת
SבאורSשהואSשופךSהןSעלSהאפשרויותSהנוכחיותSהןSעל מבטSזאתSמצוי,Sאפוא,
המגבלותSהצפויותSהגלומותSבקריאתSתגרSעלSההיסטוריציזםSמןSהסוגSהרציונליסטי
והאוניברסליסטיSשזוההSעלSידיSאדוארדSסעיד.SקריאתSתגרSזוSאינהSמופניתSמתוך
הפוסט–סטרוקטורליזםSאוSהמרקסיזםSהקלאסי,SאףSשהיאSמשלבתSבתוכהSהרבה
מןSהמוטיביםSשלהם,SאלאSמתוךSנקודתSהמבטSשלSהנתיניםSבחברהSהקולוניאלית.
דומניSשישSמקוםSלברךSבפהSמלאSהןSעלSהדחייהSשלSהיסטוריציזםSאתנוצנטרי
הןSעלSהסטתןSמהמרכזSשלSתפיסותינוSהמוכרותSלגביSכוחSופוליטיקה,SועלSהאחרונה
ישSאוליSהסכמהSפחותה.Sברם,SאיןSפירושSהדברSשאנוSבאיםSבשעריוSשלSעולם
SשהריSהדגשSעלSהשוניSנובע המשוחררSמאילוציםSקבועיםSמראשSאוSמהכרח,
ממודעותSחדהSבהרבהSלצורותSהשונותSשכוחSושליטהSעשוייםSללבוש,Sלאפשרות
הופעתוSשלSשוניSגםSבהקשריםSחברתייםSהמזוהים,SברדיקליזםSפוליטיSפרוגרמטי,
עםSאמנציפציה.SיתרSעלSכן,SבמונחיםSאפיסטמולוגיים,SעצםSההתמקדותSבדרכי
התהוותםSשלSמושאיSידעSלא–אירופייםSבענפיםSהשוניםSשלSמדעיSהחברהSהמערביים
בעברSובהווהSמבחיןSאתSנקודתSהמבטSהזאתSמאמפיריציזם.Sברם,SהנקודהSהעיקרית
המעניינתSאותיSכאןSהיאSאופיוSשלSניסיוןSהשיקוםSשנעשהSבמסגרתSפרויקטSהכפיפים.
בהSבשעהSשמשתתפיוSמנגחיםSאתSההיסטוריציזםSהמערבי,SהםSמכשיריםSאתSהשרץ
—SהדמותSהקלאסיתSשלSההומניזםSהמערבי:SהפרטSהיוצרSומגדירSאתSעצמו,Sשהוא
בעתSובעונהSאחתSסובייקטSמכוחSהיותוSבעלSתודעהSריבונית,SשסימןSההיכרSשלה
הואSתבונה,SוסוכןSמכוחSחירותוS—SבדמותSהכפיףSעצמוSעםSהשבתוSלהיסטוריה
במלאכתSהשחזורSשלSפרויקטSהכפיפים.SהדברSמגבילSומעוותSאתSהמשגתSהנושאים
שלSשליטהSוהתנגדותSשהכותביםSעצמםSבחרו.SעםSזאת,SהםSמעליםSעבורנוSשאלה
בעלתSחשיבותSמכרעת.SאםSנניח,SכמתחייבSלהערכתי,SששוםSהגמוניהSאינהSיכולה
להעמיקSחדורSולהיותSמוחלטתSעדSכדיSכךSשאינהSמותירהSכלSמקוםSלמחאהSאו
להתנגדות,SעולהSהשאלהSכיצדSעלינוSלאפייןSאתSנוכחותןSשלSאלהSאםSלאSבמונחים

[154]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

SרביםSמן שלSהמושגיםSההומניסטייםSהליברלייםSשלSסובייקטיביותSוסוכנות.
החומריםSשעמםSעובדיםSהכותבים,SבמיוחדSאלהSהמתייחסיםSלבנייתSסובייקטיביות
עלSדרךSהשלילה,SאכןSעוזריםSלהעמידSלרשותנוSבסיסSמסויםSלבנייתSסוגיםSשל
סובייקטיביותSהנבדליםSבאופןSניכרSמהסובייקטSהאוניברסליSהעומדSבלבSהמסורת
המערבית.SמתחSדומהSניכרSבתפיסהSשלSקטגורייתSההתנסות.SמטרהSמרכזיתSבפרויקט
היאSלצאתSחוצץSנגדSטלאולוגיהSמרקסיסטיתSהמרוקנתSתנועותSכפיפיםSמסוגי
SאךSנושאSמרכזיSבכמהSמןSהמחקריםSהוא התודעהSוההתנסותSהמייחדיםSאותן,
התפיסהSשלSשינויSסובייקטיביSמצטברSבאמצעותSמאבקSלעברSתודעהSמעמדית
הניתנתSלזיהוי.SאניSממקמתSאתSהמתחSהזהSבמסגרתSדיוניםSדומיםSבקרבSמרקסיסטים
בהקשרSהאירופי,SוטוענתSכיSהעיוןSבבעייתSההתנסות,SבמנותקSמבעייתSהסוכנות,
עשויSלהיותSפורהSיותרSבלעדיSהתפיסהSבדברSקיומןSשלSצורותSאוניברסליותSשל
SאבחןSאתSמושגSהמחויבותSהפוליטיתSבמסגרת Sלבסוף, סובייקטיביותSאנושית.
הפרויקט,SואתSהמתחSהקייםSבעיניSביןSהרצוןSלמצואSנוכחותSמתנגדתSלביןSהצורך

בשימורSהבדלSושונוּתSבדמותוSשלSהכפיף.
נוסףSעלSארבעתSהכרכיםSהראשוניםSשלSה-S,Subaltern Studiesברצוני
Elementary Aspects of Peasant Insurgency in ColonialSלחיבורSגםSלהתייחס
'יטSגוּהַהS,(Ranagit Guha)SהןSמשוםSשגוההSהואSעורךSהסדרה SIndiaמאתSרַנְגִ
הןSמשוםSשלדעתיSהשנייםSשופכיםSאורSזהSעלSזהSבדרכיםSחשובות.SבעתSכתיבת
המאמר,Sכ–S18חוקריםSתרמוSלסדרהSבמסותSהעוסקותSבתקופותSשמראשיתSהמאה
השבע–עשרהSועדSלשנותSהשבעיםSשלSהמאהSהעשרים,SוקבוצותSהכפיפיםSהנסקרות
בהןSכוללותSאיכרים,SפועליםSחקלאיים,SפועליSתעשייהSובניSשבטים.SעודSנעות
המסות,SמבחינתSהמורכבותSהתאורטיתSשלהן,SמאיסוףSפרטיםSאמפיריSעלSהקבוצות
הללוSועלSהתנגדויותיהןSועדSלניסיונותSהשאפתנייםSביותרSלהגדירSמחדשSאת
עקרונותיהSההסברייםSהבסיסייםSשלSהתאוריהSההיסטוריתSהמרקסיסטית.Sברם,
המכנהSהמשותףSלכולןSהואSמגמתןSהביקורתית,SואכןSהביקורתSהנמתחתSעלSהסוגות
המוסכמותSשלSההיסטוריוגרפיותSהלאומית,SהקולוניאליסטיתSוהמרקסיסטיתSהיא
Sאל Sהמופנית Sההאשמה Sהסדרה. Sשל Sביותר Sוהמרשים Sהמוכר Sהמאפיין עתה
ההיסטוריוגרפיהSשלSהאליטותSעלSשלושSצורותיהSהיא,Sכמובן,SהתייחסותהSלנתינים
בחברהSהדרוםSאסיאתיתSכאילוSהיוSנטוליSתודעהSמשלהם,SולפיכךSנטוליSיכולת
להתוותSלעצמםSהיסטוריהSמשלהם.SבמסגרתSההיסטוריוגרפיהSהנאו–קולוניאלית,
SהלאומיותSההודיתSמיוצגתSכ'סךSכלSהפעילויותSוהרעיונות בניסוחוSשלSגוהה,
המשקפיםSאתSתגובתהSשלSהאליטהSההודיתSלמוסדות,Sלהזדמנויות,SלמשאביםSוכו'

[155]

רוזלינדSאו'הנלון

שהקולוניאליזםSיצר'.S3כמובןSאיןSחדשSבביקורתSזוSעלSהנימהSהנאמייריטית*
המאפיינתSחלקSניכרSמןSההיסטוריהSשנכתבהSעלSדרוםSאסיהSמחוץSלאזור,Sו'אסכולת
קיימברידג''SהיאSעתהSגורםSמוכרSאחדSמתוךSמגווןSדמונולוגיותSקיצוניות.Sלעומת
זאת,SרקSלעתיםSנדירותSגובתהSביקורתSמעיןSזוSבחקירהSשיטתיתSועצמאיתSשל
ההתרחשויותSמחוץSלחוגיםSהמצומצמיםSשלSפוליטיקתSהאליטות,SכפיSשכמהSמן

המחבריםSמספקיםSלנו.
גםSהמתקפהSעלSההיסטוריוגרפיהSהנאו–לאומיתSכברSמוכרתSכיום.SסוגהSזו
פירשהSכלSמקרהSווריאציהSשלSהתנגדותSעממיתSבמונחיSהמאבקSהאנטי–קולוניאלי
שלהSעצמה,SושייכהSאתSכולםSל'מסורתSגדולה'SחדשהSשלSתנועתSהחירותSההודית,
שעלSפיהSהקונגרסSהלאומיSההודיSלאSרקSדיברSבשםSכלSהאנשים,SאלאSהוליד
והובילSאתSכלSהתנועותSהפוליטיותS'בְּאמת'SשבהןSהםSהיוSמעורבים.SבתגובהSלכך
ניסוSהכותביםSלהוכיח,SבמגווןSהקשרים,SשקמפייניםSרביםSשלSהקונגרסSושלSגנדי
היוSנטועיםSבאופןSספציפיSבשאיפהSובאידאולוגיהSהפוליטיותSשלSהמעמדSהבורגני,
ולהראותSשפעיליםSשלSהקונגרסSכללSלאSהובילוSתנועותSשלSהתנגדותSנתינים,Sאלא
נעוSתדירSבתוךSתנועותSשנוצרוSמחוץSלקונגרס,SובאופןSבלתי–תלויSבו,Sבניסיון
לנכסSולהטותSאותן.SנקודתSהמבטSהזאתSהניבהSכמהSמסותSמשובחות.SשַהידSאַמין
S(Shahid Amin)תיעדSאתSהדרכיםSשבהןSיושביSהכפריםSשלSמחוזSגוֹרַקְהפּוּר

S(Gorakhpur)פענחוSמסריםSשלSהקונגרסSושלSגנדיSבדרכםSשלהם,SולאSעלSפי
הדפוסSשלSאדיקותSאיכריתSפשוטהSהנעניתSלדמותוSהמקודשתSשלSהמהטמה,Sכפי
שהניחוSפעיליSהמפלגה.SהאופןSשבוSדמותוSומסריוSשלSהמהטמה,SובמיוחדSהמילה
הרבSמשמעיתS'סוְורַאג''S,(Swaraj)SהותאמוSלתרבותSהדתיתSהעממיתSשלSהכפריים
עצמםSתרםSליצירתSחזוןSשלSעולםSSאחריתSהימיםSשהיהSשלהםSולאSשלSהקונגרס,
(Kisan Sabha)SַסאַבּהְהSקִיסאןSתנועתSעלSבמחקרוS4.תחילהSבכוונהSפוליטיSושהיה
באַווַאדS(Awadh)SבאותןSשנים,SמשחזרSגִיַאןSפַּאנְדֵייS(Gyan Pandey)SהןSאת
'הפרטת'SדמותוSשלSהמהטמהSעלSידיSהאיכריםSהןSאתSהדרכיםSשבהןSהםSשאבו

S3Ranajit Guha, ‘On Some Aspects of the Historiography of Colonial India’, SS I,
1982, p. 2.

לואיסSברנסטייןSנאמיירS.1960-1888S,(Lewis Bernstein Namier)SהיסטוריוןSממוצאSיהודי,*
SכיהןSכפרופסורSלהיסטוריהSבאוניברסיטתSמנצ'סטר.Sעסק נולדSבפוליןSוהיגרSלבריטניהSבנעוריו.

בעיקרSבהיסטוריהSפרלמנטריתSבריטיתS(הערתSהמערכת).

S4Shahid Amin, ‘Ghandi as Mahatma: Gorakhpur District, Eastern U.P., 1921-2’, SS
III, 1984.

[156]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

השראהSמהשקפתSעולמםSהמוסריתSוהדתיתSלשםSהשמעתSמחאותיהםSנגדSהכבדת
(Eka)SאֵקַהSבתנועתSששיאוS,הזהSהרדיקליזםS.הקרקעותSבעליSמצדSהכלכליSהנטל
משנתS,1921SלאSהיהSתוצרSשלSמנהיגותSהקונגרס,SאלאSשלSהתנסותSהאיכרים
עצמם:Sראשית,SהתנסותSבדמיSחכירהSגבוהיםSמאוד,SבחובSובמחסורSקשהSבאדמות
במערכתSאגרריתSשנשלטהSעלSידיSבעליSקרקעותS;(talukdar)Sשנית,SהתנסותSשל
הנהגתSהאיכריםSבמפגשיהםSעםSבעליSקרקעות,SעםSפקידיםSבריטיםSועםSהמשטרה,
שלימיםSראוSבהםSאויבSמשותף.SהקונגרסSדחהSאתSההנהגהSהרדיקליתSהזאתSבטענה
שהיאSשוברתSאתSהאחדותSהלאומית.Sברם,SלפיSפאנדיי,SהאחדותSשעמדהSלנגד

עיניהםSבמקרהSהזהSהיתהSלמעשהSמסוגSמאודSמסוים:

צריךSלהיותSברורSשטיבSהבריתS(ה'אחדות')SשנבנתהSהיהSצפוי
לקבועSבמידהSרבהSאתSאופיSהסוְוראג'SשמאבקSזהSהיהSעתידSלהוליד.
מנקודתSמבטSזאת,SהתעקשותוSשלSהקונגרסSב–S1922-1921עלSחזית
מאוחדתSשלSבעליSקרקעות,SאיכריםSואחריםSהיתהSבעצםSהצהרה
בעדSהסטטוסSקווSונגדSכלSשינויSקיצוניSבמערךSהחברתיSביוםSשבו

הבריטיםSיעבירוSסוףSסוףSאתSמושכותSהשלטון.5

SנועציםSבהSאתSשיניהםSהיאSההיסטוריוגרפיה הסוגהSהשלישיתSשהכותבים
המרקסיסטיתSההודיתSהקונבנציונלית.SכתיבתםSמנקודתSהמבטSשלSהכפיפיםSמעלה
מיד,SמטבעSהדברים,SאתSשאלתSיחסםSלתאוריהSהמרקסיסטית.SהטיעוןSכאן,Sהמובא
בתמציתיותSרבהSSעלSידיSפּארְטהְאSַצַ'אטרְֵגִ'יS,(Partha Chatterjee)SהואSשהטלאולוגיות
שלSהכתיבהSההיסטוריתSהמרקסיסטיתSפעלוSלריקוןSתנועותSהכפיפיםSמסוגיSהתודעה
ומדרכיSהפעולהSהמייחדיםSאותן,SולראייתSההיסטוריהSשלSדרוםSאסיהSהקולוניאלית
אךSורקSכהתפתחותSלינאריתSשלSתודעהSמעמדית.SאתSהעימותSביןSהלאומיSלקולוניאלי
בהיסטוריוגרפיהSהנאו–לאומיתSמחליפיםSהמרקסיסטיםSבמאבקSביןSכוחותSפאודליים
לבורגניים,SומפרשיםSאתSכלSההיסטוריהSשלSדרוםSאסיהSבאותהSצורהSמכלילה.6

 5Gyan Pandey, ‘Peasant Revolt and Indian Nationalism: The Peasant Movement in
Awadh, 1919-22’, SS I, 1982, p. 187.

6Partha Chatterjee, ‘Peasants, Politics and Historiography: A Response’, Social
.SScientist, no. 120, May 1983מאמרSקצרSזהSפורסםSבתגובהSלמאמרSביקורתSשנכתבSמןSהזווית
המרקסיסטיתSעלSידיSJaveed Alam, in Social Scientist, no. 117, February 1983Sועוזר

להבהרתSכמהSנקודות.

[157]

רוזלינדSאו'הנלון

7Dipankar Gupta, ‘On Altering the Ego in Peasant History:S:הביקורתSמאמרSאתSלמשלSראו
S.Paradoxes of the Ethnic Option’, Peasant Studies 13, no. 1 (Fall 1985), p. 15תודתי

למג'ידSסידיקיSשהסבSאתSתשומתSלביSלמאמר.

8The MakingSאתSשפרסםSמאזS,E. P. ThompsonSשלSעבודתוSסביבSבוויכוחיםS,כמובןS,בעיקר
Sof the English Working Classב–S,1963ובחילופיSהדבריםSבינוSלביןSהיסטוריוניםSמרקסיסטים
E. P. Thompson, The Poverty of Theory,SבמיוחדSראוS.אלתוסרSלואיSבהשראתSשפעלוSבריטים
Perry Anderson, ArgumentsS:הנגדיתSוהתשובהS,and Other Essays, Merlin (London, 1978)

.within English Marxism, New Left Books (London, 1979)

כפיSשנראהSבהמשך,SבהחלטSלאSכלSהכותביםSמשוחרריםSמהתפיסהSשלSהתקדמות
תודעתיתSומטלאולוגיהSהרואהSסוגיSהתנגדויותSמסוימיםSכמפגריםSופרימיטיביים,
ולפיכךSכמושאיSמחקרSראוייםSפחותSעבורSההיסטוריון,SבהשוואהSלסוגיSהתנגדות
שעשוSכברתSדרךSארוכהSיותרSלקראתSמודעותSנאורהSלאינטרסיםSמעמדיים.Sכמה
מבקריםSטענוSשהדברSסותרSאתSהענייןSהמוצהרSבַּייחודSההיסטוריSשלSתנועות
כפיפים.S7אכןSישSכאןSמןSהסתירה,SוהיהSזהSמפתיעSאלמלאSכן;SהריSישSקושיSלזהות,
בתודעתםSובמעשיהםSשלSמושאיSחקירתנו,SתהליכיםSשלSשינויSחד–קווי,Sהתנסויות
לימודיותSאמיתיותSשנרכשוSבמהלךSמאבקSוהתנגדות,SוקושיSלייחסSכלSשינויSשהוא
לתחוםSהאירועיםSההפיכיםSוהמקריים.SשאלתSהייחודיותSשלSההתנסותSואי–היכולת
לצמצמהSלעומתSתנועתםSהמתקדמתSשלSהתודעהSוהמאבקSהמעמדייםSהיו,Sבמידה
רבה,SאותןSסוגיותSשסביבןSהתנהלSפולמוסSבהקשרSשלSתולדותSמעמדSהפועלים

באנגליה.8
לאחרSשסקרנוSבחטףSכמהSמנושאיהSהעיקרייםSשלSהביקורתSהנמתחתSבסדרה
עלSההיסטוריוגרפיהSהממוסדת,SברצוניSלהידרשSכעתSלשאלהSאםSלכותביםSיש
מכנהSמשותףSאוSמכלולSהנחותSמשותףSחיוביSיותרS—Sוכמתבקש,SבראשSובראשונה,
כמובן,SלגביSמשמעותSהמושגS'כפיף'SעצמוS—SאוSשמאSהחוטSהיחידSהמקשרSביניהם,
נוכחSכלSהקשייםSהנלוויםSלמלאכתSמנתץSהמוסכמות,SהואSמורתSרוח.SאךSראשית
SכדאיSלהבהירSלמהSנוכלSלצפותSמבחינתSהעקיבותSהפנימיתSאוSהמכנה חכמה,
המשותףSאצלSהכותבים,SמאחרSשנקודהSזאתSכברSזכתהSלביקורת.SיהיהSזהSבלתי–בונה
מצדנוSלצפותSשפרויקטSמתמשךSכזהSלאSישתנהSויתפתחSעםSהזמןSמבחינתSדגשיו,
אוSכיSסוללהSגדולהSשלSחוקרים,SשרובSמעייניהםSנתוניםSלמלאכתSהדקונסטרוקציה,
יזדרזוSלבססSחזיתSאחידהSחדשה.SהכותביםSהחליטו,SדיSבצדק,SשיהיהSזהSחיובי
ופורהSלפעולSבמישוריםSמסוימיםSבתוךSמסגרתSפרשניתSרופפתSולאוSדווקאSנוקשה.
'יטSגוּהה,SכלSשההתמקדותSבכפיפיםSעושהSהיאSלהציעS'כיוון כפיSשניסחSזאתSרַנְגִִ

[158]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S9Ranajit Guha, Preface, SS II, 1983.
10Sabyasachi Bhattacharaya, ‘History from Below’, Social Scientist, no. 119, April

1983, p. 6.

חדשSשישSבוSכדיSלפתוחSפתחSבפניSהרבהSסגנונות,SתחומיSענייןSואופניSשיחSשונים
להתאחדSבדחייתםSאתSהאליטיזםSהאקדמי'.S9ברם,SדומניSשישSמקוםSלהבחיןSבין
הבדלSבהשקפהSאוSבפרשנותSהמוצהרSומובןSבאופןSחד–משמעיSבמסגרתSדיוןSציבורי
לביןSסתירותSהמתעוררותSכתוצאהSמכשלSאוSמבלבולSבדיון,SהמטשטשותSהןSאת
Sביקורתי. Sבאופן SלהידרשSאליהן Sיכולתנו Sאת Sהן הסוגיותSהמועלותSבסדרה
אםSלחזורSלשאלתSמכלולSההנחותSהמשותף,SהריSשהטיעוןSשליSכאן,Sהעשוי
בהחלטSלהצטיירSכנועזSיתרSעלSהמידה,SהואSשבבסיסSהמסותSהנפרדותSבסדרהSאכן
עומדתSתאוריהSהניתנתSלזיהויSאוSהשתלשלותSרעיונות,SשגםSמאפשרתSאתSקיומן
בכפיפהSאחת.SאלאSשאותהSתאוריהSלאSזכתהSלהכרהSמספקתSככזאת,SולכךSהיתה
SכמהSמהכותביםSעשוSשימושSעקרSומבולבלSברעיונות השלכהSכפולה.Sראשית,
הללו,SוזאתSללאSדיוןSברורSכלשהוSהנגישSלקוראSהמצוי.Sשנית,SהמבקריםSלקו
במידהSמסוימתSשלSבלבולSונטוSלהחמיץSבעיונםSאתSעיקרוSואתSצביונוSהייחודיSשל
הפרויקטSבראייהSרחבהSיותר.SהשתלשלותSהרעיונותSהאמורהSמתייחסתSלקטגוריית
הכפיףSעצמה,SולאופןSשבוSהיאSמשמשתSאתSהכותביםSלשבירתSההגמוניהSשלSשלוש
המסגרותSהפרשניותSהמוזכרותSלעיל.SנכוןSבוודאי,SכפיSשהעירSסבַּיְסַאַצ'יSבּהַאטצַַ'רְיהַ
S,(Sabyasachi Bhattacharaya)ש'היסטוריהSשלSהעם'SאוS'היסטוריהSמלמטה'
היתהSועודנהSקטגוריהSשהיסטוריוניםSהמייצגיםSבכתיבתםSקשתSרחבהSמאודSשל
נקודותSמבטS—Sלאומית,Sליברלית,Sמרקסיסטית,SאסכולתSה–S—SAnnalesתובעים
עליהSזכות.S10ברם,SכאשרSהרעיוןSשלS'היסטוריהSמלמטה'SמתורגםSלפרויקטSהבא
'לשקםSאתSההתנסות'SשלSמיSש'הוחבאוSמןSההיסטוריה',SבנוסחSהאמירהSשהפכה
קלאסיתSבהיסטוריוגרפיהSהפמיניסטית,SאנוSאכןSעובריםSלמכלולSהנחותSמאוד
מסויםSורבSעצמה.SזוהיSנקודהSרבתSחשיבותSמשתיSסיבות:SהאחתSהיאSמשוםSשבשפה
ייחודיתSזוSנכתבSחלקSניכרSמאודSמהמחקרSההיסטוריSבןSזמננוSהעוסקSבנתינים
Sוכן ובגורמיSהשולייםS—SההיסטוריהSהפמיניסטיתSוההיסטוריהSשלSהשחורים,
פרויקטיםSאזורייםSדוגמתSה–S;Subaltern StudiesהסיבהSהשניהSהיא,Sשהבנה
בלתי–מספקתSשלSההנחותSהללוSהיאSשמולידהSאתSהדעהSהנפוצהSשכתיבהSבשפה
ייחודיתSזוSמשקפתSאךSורקSכיווןSהתעניינותSכללי,SולאSתפיסהSנקודתיתSכלשהי

ביחסSלמשימתSשיקוםSהתנסותSשאבדהSאוSהודחקה.

[159]

רוזלינדSאו'הנלון

דומניSשכותביSסדרתSהכפיפיםSהיוSמקבליםSאתSהטיעוןSשהפרויקטSשלהם
עצמםSנוצקSבמונחיםSאלה,SכלומרSשהםSחברוSיחדיוSבמאמץSלשקםSאתSההתנסות,
אתSהתרבויותSהייחודיות,SאתSהמסורות,SאתSהזהויותSואתSהמעשהSההיסטוריSהפעיל
שלSקבוצותSכפיפיםSבמגווןSרחבSשלSהקשריםS—Sמסורות,SתרבויותSונוהגיםSשאבדו
אוSהוסתרוSמכוחSפעולתהSשלSההיסטוריוגרפיהSשלSהאליטות.SהטענהSהמשתמעת
מכך,SכיSההיסטוריהSשלSהעםSהיאSבגדרSנעלם,SחורSשחורSשהגרסאותSהדומיננטיות
SכנגדSהיומרות SיוצאתSכמובן SלחדורSבעדו, SלאSהצליחו שלSהשיחSההיסטורי
ההיסטוריוגרפיותSשלSהאליטותSלשלמותSולאוניברסליותSושמהSללעגSולקלסSאת
טענותיהןSלידעSמלאSאוSאףSחלקי.SאמירהSזו,SשהיאSהצעדSהראשוןSבמהSשכיניתי
לעילSהשתלשלותSרעיונות,SהנהSקריאתSתגרSאדירהSבעצמתה,SבדיוקSמשוםSהערך
הנורמטיביSהמכריעSשקיבלהSההזדהותSעםS'הרוב',S'העם',SבשדותSהשיחSהפוליטיים
והסוציולוגייםSשלSהמאהSהעשריםS(שהשיחSהדמוקרטיSהואSרקSאחדSמהם,Sכמובן),
ולפיכךSבלגיטימציהSשלSכלSהפרויקטיםSהתרבותייםSוהאידאולוגייםSשלנו.Sכפי
שז'אןSבודריארS(Baudrillard)SמצייןSבפרשנותSהפרובוקטיביתSשלוSלחשיבות
שקיבלוS'ההמונים'SבתרבותSהפוליטיתSהנוכחיתSשלנו:S'הםSהמוטיבSהחוזרSשלSכל
שיח;SהאובססיהSשלSכלSפרויקטSחברתי'.S11במישורSשלSהתרבותSהפוליטיתSשלנו,
הצוSהאידאולוגיSהדוחקSמביאSלכךSשלאSנעזSלהודותSבגלויSכיSאיןSביכולתנוSלגייס
אתSההמוניםSלפרויקטיםSשלנו,SכיSבמקוםSשבוSהםSאמוריםSלהשמיעSאתSקולם
האותנטיSבעדנוSאפשרSשנמצאSרקSשתיקה:S'השתיקהSהיאSבלתיSנסבלת.SהיאSהנעלם
SכולםSמפניםSאליו SהנעלםSשמבטלSכלSמשוואהSפוליטית. במשוואהSהפוליטית,
שאלות,SאךSלעולםSלאSכשתיקה,SאלאSתמידSבמטרהSלדובבו'.S12ערךSזה,Sכמובן,
הואSשמאפשרSלנוSלהפוךSאתSהמושגS'היסטוריוגרפיהSשלSאליטות'SעצמוSלמושג
שלSביקורת;SהואSהערךSשגורםSלרובSההיסטוריוניםSהמקצועייםSהממשיכיםSלעסוק
באליטותSמסוגיםSשוניםSלסנגרSעלSעיסוקםSזהSלאSבכךSשהםSמודיםSכיSאיןSלהם
כלSענייןSב'עם',SאלאSבטענהSשהאליטות,SאוSאלהSשהשלטוןSבידיהם,SאחריSככלות
הכול,SהםSאלהSשבכוחםSלקבועSיותרSמכלSאחדSאחרSמהSיקרהSלעםSכולו,Sולפיכך
הםSעדייןSהאמצעיSהטובSביותרSשדרכוSנוכלSלהביןSאתSהשינוייםSשהעםSחייבSלעבור.
—S'העם'SעםSהזדהותSשלSהכבירהSהאידאולוגיתSלמשמעותSזוSתזכורתSלאחר

11Jean Baudrillard, In the Shadow of the Silent Majorities ... or the End of the Social
and Other Essays, Translated by Paul Foss, Paul Patton and John Johnston, Foreign

Agents Series (New York, 1983), pp. 48-49.
12.29S'עמS,שם

[160]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

13Partha Chatterjee, ‘Peasants, Politics and Historiography’, p. 62.

הקיימת,SישSלהבהיר,SבמישורSהנורמטיביSשלSהשיחSהפוליטי,SאךSמיושמתSפחות
בפרקטיקהSההיסטוריוגרפיתS—SניטיבSלהביןSאתSכוחוSשלSהצעדSהראשוןSהזה.
מדוברSלאSרקSבאמירהSלגביSחללSשהשיחיםSההיסטורייםSהשליטיםSפסחוSעליו,
אלאSגםSלגביSאי–יכולתםSהבסיסיתSלמלאSאתSמרכזSהבמהSהאידאולוגיSשלSתרבותנו.
ההמוניםSושיקוםSההיסטוריותSהספציפיותSוהמובחנותSשלהםSעצמם,SעםSכלSכוח
הלגיטימציהSהגלוםSבנושא,SהםSמרכזSהבמהSהזהSוסימןSההיכרSשלSפרויקטSהכפיפים
לטענתSמשתתפיו.SהמשימהSשלהםSושלSכלSההיסטוריוניםSהכותביםSבאותהSשפה
ייחודיתSהופכתSאפואSלמשימתS'מילוי':SהפיכתSנפקדיםSלנוכחים,SאכלוסSחללSריק
בדמויותSהמאופיינותSבחזותSצנועהSובלויהSמרובSעמל.SסימניםSאלהSשלSמוצאן
'י: 'אטֵרְגִ SבמילותיוSשלSפַּארְטְהאSצַ נושאיםSחותםSשלSעברSוהווהSייחודיSלהן.

SקריSאתSייצוגSתודעת המשימהSהיאSעתהSלמלאSאתSהריקSהזה,
הכפיפיםSבהיסטוריוגרפיהSשלSהאליטות.SישSלהעניקSלהSאתSהתוכן
הייחודיSשלה,SעםSההיסטוריהSוההתפתחותSשלהSעצמהS[…]SרקSאז
נוכלSלשקםSלאSרקSפןSשלםSשלSתולדותSהאנושותSשההיסטוריוגרפיה
שלSהאליטותSהתכחשהSעדSכהSלקיומו,SאלאSגםSאתSתולדותSהעת

'המודרנית',SעידןSהקפיטליזם.13

אםSזוהיSהמשימה,SכיצדSישSלבצעה?Sלדעתי,SאיןSלעשותSזאתSבדרכיםSהרבות
SעצםSהרעיוןSשלSשיקוםSנוכחותSמקוריתSמרמזSעלSהאמצעים כמספרSהכותבים.
שבהםSישSלבצעSשיקוםSזה,SבמיוחדSבמקריםSשלSנוכחותSשישSבהSמןSה'מרדנות'
אוSההתנגדות.SזהוSהצעדSהשניSשלנו.SצעדSזהSמתמצהSבשיקוםSהכפיףSכסובייקט–סוכן
אנושיSמודע.SעלינוSלשקמו,SבנוסחSהקלאסיSשלSההומניזםSהליברלי,Sכסובייקט
'בפניSעצמו',SבכךSשנשיבSלוSהיסטוריה,SצורתSתודעהSועשייהSשהןSשלו:Sכאלה
שאינןSמוענקותSלוSעלSידיSאליטהSאוSמנהיגותSחיצוניתSכלשהן,SאלאSשמקורןSבו
עצמוSותוSלא.SעלינוSלהחיותוSכסוכן,SולאSכקורבןSחסרSאוניםSשלSכוחותSלא–אישיים
אוSכמיSשהולךSאחריSאחריםSכסומא,SעלSידיSכךSשנכירSבוSכמיSשמסוגלSלעשייה
תכליתית:SכמיSשמסוגלSלמידהSניכרתSשלSהגדרהSעצמיתSבזמניםSטוביםSוכמיSשיש
לוSבאמתחתוSלכלSהפחותSדרכיSהמשׂגהSופעולהSמשלוSבצוקSהעתים,SבשעהSשהוא
שבSלסובייקטיביותSהבלתי–מתכלהSשלו.Sלכך,SאםSכן,SמתכוונתSלדעתיSגַיאטְרי

[161]

רוזלינדSאו'הנלון

צַ'קְרַברְַטיSִספְּיִבאַקS(Gayatri Chakravorty Spivak)SבדברהSעלS'שימושSאסטרטגי
[שלSהכותבים]SבמהותנותSפוזיטיביסטיתSמתוךSענייןSפוליטיSשהםSמקפידיםSלהשאירו

גלוי'.14
SמשאמרתיSכיSדרךSעבודתםSשלSהכותביםSשבSהכפיףSלבמהSבדמות כעת,
הסובייקט–סוכןSהקלאסיSשלSההומניזםSהליברליS—Sסובייקט–סוכןSיחידניSהיוצרSאת
עצמוS—SעליSלמהרSולסייגSאתSהדבריםSבשלושהSמישורים.Sראשית,SאינניSבאה
לרמוזSבכךSשהסדרהSחדורהSפוזיטיביזםSאוSאמפיריציזםSנטולSמחשבהSמסוגSכלשהו.
עלינוSלראותSזאתSדווקאSכאסטרטגיה,SאףSשהיאSאינהSמובנתSלחלוטיןSלכלSמי
שמשתמשיםSבה,SכפיSשאנמקSבהמשך,SואףSשמשמעותהSהרחבהSיותרSומגבלותיה
טרםSעמדוSלדיוןSציבוריSראויSלשמו.Sשנית,SישנםSהבדליםSמסוימיםSביןSהמסות
במרכזיותSהמוענקתSלדמותSהזאת.SהופעתהSהחלשהSביותרSנרשמתSבעבודתוSשל
שהידSאמין,SובמיוחדSבמחקרוSעלSגידולSקנהSסוכרSעלSידיSאיכריםSקטניםSבמזרח
אוּטרSַפּרְַאדֵשS(Uttar Pradesh)SבראשיתSהמאהSהעשרים,SהמתמקדSבעיקרSבמחזור
העונותSהחקלאיות,Sבאי–החפיפהSבינוSלביןS'מחזור'SהדרישותSהכלכליותSמהאיכרים
במהלךSהשנה,SובהשלכותSשלSפעריSהתזמוןSהמבנייםSהללוSעלSחובותSהאיכרים.15
עםSזאת,SאניSנוטהSלחשובSשדמותSזוSעודנהSהתבניתSהשלטתSבסדרה,SבדיוקSמהסיבה
שהיאSמשתמעתSבמובהקSמעצםSהפרויקטSשלSשיקוםSההיסטוריהSה'עצמית'Sשל
הכפוףSוהשולי.SזהSמביאSאותיSלסייגSהשלישיSשלי.SאינניSבאהSלטעוןSכאןSשאיןSכל
אפשרותSלכתובSעלSהקבוצותSהללוSמבליSלהפכןSלסובייקטים–סוכניםSאוטונומיים,
תודעותSיחידניותSשניחנוSבמהותSמקוריתSמשלהן,SבאופןSשהיוםSאנוSמביניםSכי
SתוצרSשיקומוSשלSהאדםSבידיSההומניזםSשלSתקופת SבמידהSרבהSמאוד, הוא,
ההשכלה.SאינניSסבורהSשמיSמביןSהכותביםSהיהSרוצהSלאמץSמהותנותSמסוגSזהSכפי
שהיאSמוצגתSבצורתהSהגולמית.Sברם,SהקושיSטמוןSבכךSשהקביעהSכיSלקבוצות
נשלטותSישSהיסטוריהSשאינהSניתנתSלהןSעלSידיSאליטות,SאלאSהיסטוריהSמשלהן
—SקביעהSמתחייבתSכמעט,SאלמלאSנוטשיםSלגמריSאתSהאסטרטגיהS—SמובילהSאותנו
לעמדהSהדורשתSמידהSלאSמבוטלתSשלSתחכוםSומיומנותSאםSרוציםSלמנועSאת
גלישתהSלתחוםSההומניזםSהמהותני.SמיומנותSזאתSתהיהSתלויהSבמידהSרבהSמאוד
דווקאSבדחייתSההישענותSהכפייתיתSשלSההומניזםSעלSשורשיםSכמקורSהלגיטימציה

S14Gayatri Chakravorty Spivak, ‘Discussion: Subaltern Studies: Deconstructing
Historiography’, SS IV, 1985, p. 342.

S15Shahid Amin, ‘Small Peasant Commodity Production and Rural Indebtedness: The
Culture of Sugarcane in Eastern U.P., c. 1880-1920’, SS I, 1982.

[162]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

והאמיתוּתSהאולטימטיביSשלו;SבדחייתSהמיתוסSשלפיוSתודעהSאוSישותSשישSלה
מקורSמחוץSלעצמהSאינהSישותSכלל,SהלאSהואSהמיתוסSהמכונןSאתSרעיוןSהסובייקט
SמדחייהSכזאתSנוכלSלהמשיךSלרעיוןSשלפיוSאףSשהיסטוריות שיוצרSאתSעצמו.
וזהויותSנבנותSונוצרותSבהכרחSמחלקיםSרבים,SחלקיםSשלאSטבועיםSבהםSסימניה
SאיןSבכךSכדיSלגרוםSלהיסטוריהSשלSהכפיפים שלSהשתייכותSמהותיתSכלשהי,
להיעלםSשובSאלSהבלתי–נראה.SזאתSקודםSכולSמשוםSשאנוSמיישמיםSאותןSאסטרטגיות
שלSהסטהSמהמרכזSבדיוקSלסובייקטים–סוכניםSהמונוליתייםSשלSההיסטוריוגרפיה
שלSהאליטות;Sושנית,SמשוםSשהעשייהSהיצירתיתSשלSהכפיףSהיאSשתופסתSעתה
אתSעיקרSתשומתSלבנו,SיכולתוSלסגלSלעצמוSולעצבSחומריםSתרבותייםSמכלSמקור
כמעטSלמטרותיוSהוא,SולהיפטרSמאלהSשכברSאינםSמשרתיםSאותו,SאףSאםSהם

מקודשיםSאוSלכאורהSחלקSבלתי–נפרדSמהווייתו.
מיומנותSמןSהסוגSהזה,SקריSהיכולתSלהוכיחSשוניSמהותיSבתחוםSהעשייהSמבלי
לגלושSלמטפיזיקהSשלSנוכחות,SקשהSמאוד,SמןSהסתם,Sלרכוש,SלאSכלSשכןSכאשר
מטרתנוSהיאSלשקםSנוכחות.SלאחדיםSמןSהכותביםSישSהמיומנותSהזאתSיותרSמלאחרים,
אךSאצלSכולםSכמעט,SכפיSשנראהSבהמשך,SניכרתSהתנדנדותSאוSגלישהSבלתי–פוסקת
Sהקיימים Sלקושי SשהיאSהעדותSהמובהקתSביותרSלמתחSאו Sהעמדות, ביןSשתי
SלאSרקSהקושיSהכרוךSבהחזקתSהעמדה באסטרטגיהSהמשותפתSשייחסתיSלהם.
הראשונהSצריךSלגרוםSלנוSלהססSלפניSשנבקרSאי–יציבותSכזאת.SאלSלנוSלשכוח
גםSאתSפיתוייוSהקסומיםSשלSרעיוןSהסובייקטSהאנושיSהיוצרSאתSעצמוSבתרבות
פוליטיתSהמציבהSאתSהפרטSהחופשיSוהאוטונומיSבראשSסולםSהערכים.SהחלתSהערך
העליוןSהזהSעלSהעמיםSהכפיפיםSשלנוSהיאSצעדSאפקטיביSלכאורהSשקשהSלעמוד
SהואSפותחSאפשרויותSלפולמוסSמתגמלSעלSבסיסSקיוםSקדמוניSוזהות בפיתויו:
מובחנת,SשהנוSמוצלחSהרבהSיותרSמכלSהתמקדותSבעשייהSבלבד.SיתרSעלSכן,Sאנו
יכוליםSלהיותSבטוחיםSשאףSלאSאחתSמןSהסוגותSשלSההיסטוריוגרפיהSהשלטת,Sעל
SמתכוונתSלבצע SרםSבהרבה, Sלגובה Sהמתנשאים הסובייקטים–סוכניםSשלהן,
דקונסטרוקציהSעצמית,SולפיכךSהןSאינןSמעודדותSהימנעותSמשימושSבאותםSכלי

נשקSמטפיזייםSלקידוםSענייננוSאנו.
מןSהראויSלהזכירSעודSשדילמותSדומותSמאודSאפיינוSפרויקטיםSאחריםSשביקשו
SמאזSשפרסםSאדוארדSתומפסון להשיבSאתSהנתיניםSואתSהשולייםSלהיסטוריה.
S(Thompson)אתSעבודתוSעלSמעמדSהפועליםSהאנגליSב–S,1963שנכתבהSנגדSמה
שנחשבSבעיניוSאקונומיזםSמרקסיסטיSרדוקטיביSונגדSהשתיקותSבהיסטוריוגרפיה
SהואSמוסיףSלעסוקSבהצלתSההתנסותSהאותנטיתSשלSאותן הבריטיתSהממסדית,

[163]

רוזלינדSאו'הנלון

16.8SשולייםSבהערתSראוSהזהSהדיוןSמןSלחלקיםSהפניות

S17Toril Moi, Sexual/Textual Politics: Feminist Literary Theory (Methuen, London
Part I, ‘Anglo-American Feminist Criticism’.SבמיוחדSראוS.1985)

Sנפקד SאנגליהSשמקומן Sשל SהפועליםSהטרום–תעשייתי קבוצותSמקרבSמעמד
מההיסטוריותSהרשמיות,SוהואSמראהSבאמצעותSההתנסותSהמשוקמתSהזאתSכיצד
עלהSבידןSשלSקבוצותSאלה,SעלSידיSהכרהSבזהותSובאינטרסיםSהבסיסייםSשלהן
כמעמד,SלהפוךSלסוכניםSהיסטורייםSפעיליםSולהשפיעSבמידתSמהSעלSתנאיSקיומן.
הביקורותSעלSעבודתוSשלSתומפסון,SוכמשתמעSמהןSגםSעלSעבודתםSשלSההיסטוריונים
החברתייםSהרביםSהכותביםSעתהSבאותהSשפהSייחודית,SעוסקותSבקשתSסוגיות
הבולטותSבדמיונןSלאלהSשהועלוSבפרויקטSהכפיפים:SביקורותSעלSמהותנותSהעולה
מןSהקביעהSכיSהתנסותSאינהSניתנתSלצמצוםSוכיSהיאSאוטונומית,SוכןSוולונטריזם
פשטניSהנגזרSמההתעקשותSעלSקיומהSשלSיכולתSלהגדרהSעצמית.S16עודSמקבילה
חזקהSמאודSניתןSלמצואSבפרויקטיםSפמיניסטייםSהעוסקיםSבשיקוםSהיסטוריSוספרותי.
כפיSשטורילSמויS(Moi)Sמציינת,SהתבניתSשבהSנוצקהSכמעטSכלSהכתיבהSהפמיניסטית
האנגלו–אמריקניתSבתחומיםSהללוSהיאSתבניתSשלSחיפושSאחרSהיסטוריהSאוSספרות
SשפהSייחודיתSשמובלעתSבהSהנחהSבדברSקיומהSשלSמהותSאוSתמצית 'משלהן':
נשיתSמקורית,SשתספקSקרקעSמוצקהSשלSאמתSלעוסקיםSבחיפוש,SואמצעיSלבחינת
האותנטיותSשלSממצאיהם.SמויSמציינתSאתSהיתרונותSהפולמוסייםSהברוריםSהגלומים
בהנחהSכזאת,SאךSגםSמבהירהSבמפורשSאתSמגבלותיהSבסופוSשלSדברSכאסטרטגיה

שנועדהSלהשיבSלנשיםSאתSנוכחותןSבספרותSאוSבהיסטוריה.17
SשהשתלשלותSהרעיונותSהעומדתSלטענתיSבבסיסSפרויקט SאםSכן, ברור,
הכפיפיםSומשווהSלוSאחידותSועקיבותSאינהSמשוחררתSמקשייםSגדוליםSמשלה,
SהדברSשחשובSלשיםSאליוSלבSכאןSהואSמבנה Sברם, שאליהםSאחזורSבהמשך.
האסטרטגיהSשננקטה,SהאופןSשבוSהיאSמערערתSעלSגישותSאורתודוקסיותSרווחות,
וכןSהכוחSוהפוטנציאלSהטמוניםSבהSבשדהSשבוSכלSכךSהרבהSערךSמיוחסSלסובייקט
האוטונומיSמחדSגיסאSול'המונים'SאוSל'עם'SמאידךSגיסא.SנוכחSהכוח,Sהאפשרויות
והענייןSהטמוניםSבסוגיותSהמועלותSבמסגרתSאסטרטגיהSכזאת,SשניSדבריםSמעוררים
בעיניSתמיהה.SהראשוןSהואSסירובםSשלSהכותביםSלהודותSבמכלולSהנחותSמשותפות
מעברSלכיווןSענייןSכללי.SפארְטְהַאSצ'אטֵרְג'י,SבדרךSכללSמןSהיותרSחדיםSמביניהם
בכלSהנוגעSלהיבטSהתאורטי,SפותחSאתSמאמרוSההסבריSהחשובSבהכחשתSכלSמכנה
תאורטיSמשותףSלכותבים,SלמעטSמורתSרוחSמהאורתודוקסיותSההיסטוריוגרפיות

[164]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S18Partha Chatterjee, ‘Peasants, Politics and Historiography’, p. 58
19.61S'עמS,שם

20Social Scientist,S:בתוךS,Subaltern StudiesSשלSהשניSהכרךSעלSהקבוצתיתSהביקורתSאתSראו
 no. 137, October 1984, p. 12.

הקיימות.S18למרותSזאת,SהואSדווקאSחותםSאתSהמאמרSבטענהSכיSדרךSאפקטיבית
ביותרSלשבורSאתSההכללותSהאידאולוגיותSהמסולפותSשלSההיסטוריוגרפיהSהלאומית,
הקולוניאליתSוהמרקסיסטיתSהיאSפתיחתהSמחדשSשלSשאלתSהתודעהSהכפיפית.19
התמיההSהשנייהSקשורהSלחולשהSולבלבולSהמאפייניםSחלקSניכרSמןSהתגובות
SובמיוחדSכישלונםSשלSמבקריםSמרקסיסטיםSלקלוטSמה הביקורתיותSלפרויקט,
Social Scientist–בSשפורסמהSהקבוצתיתSהביקורתS.בוSוחשובSהפרויקטSאתSמייחד
ב–S1984היתהSהקרובהSביותרSלהכרהSמעיןSזו.SהביקורתSהצביעהSעלSכךSשהכותבים
הפכוSאתSהכפיףSלסובייקט–סוכןSבנוסחSההומניזםSהבורגני,SשאינוSעולהSבקנהSאחד
עםSהדגשיםSהמבנייםSוהמטריאליסטייםSשלSהיסטוריוגרפיהSמרקסיסטיתSנכונה.
ברם,SמשזיהוSהמחבריםSאתSהנקודהSהחשובהSהזאת,SהםSאינםSמפתחיםSאותהSהלאה
לדיוןSבפוטנציאלSהאסטרטגיSהטמון,SעבורSהיסטוריותSשלSנתינים,Sבסובייקטיביות
בתוךSתרבותSהמייחסתSלהSערךSכהSעליוןSאוSבאפשרויותSשלSשיקוםSנוכחותSללא
מהותנות.SתחתSזאת,SסוגייתSהסובייקט–סוכןSנדחקתSלקרןSזוויתSכסוגיהSישנה,Sונטען
כיSהיאSכברSיושבהSבאופןSחד–משמעיSעלSידיSלואיSאלתוסרS(Althusser)Sבתכתובת
בינוSלביןSג'וןSלואיסS(Lewis)SבשאלתSהשיחSשלSההיסטוריהSהאידאליסטית.20
הכותביםSמתבקשיםSבמפגיעSלהתחשבSיותרSבשאלותSהמוכרותSהמעסיקותSאת
ההיסטוריוגרפיהSהמרקסיסטית:SמבנהSהחברהSהאגררית,SחשיבותהSשלSמנהיגות

אקטיביסטית,SמרכזיותSהמאבקSהאנטי–אימפריאליסטי.
ברם,Sאי–הבנתSעבודתםSשלSהכותביםSאינהSתוצאהSשלSחוסרSרגישותSאוSשל
קריאהSשטחיתSגרידא.SהיאSגוברתSכאשרSאי–היציבותSבטיעוןSשציינתיSלעילSממוקמת
בהקשרSשלSההנגדהSאוSהדיכוטומיהSביןSהאליטותSלכפיפיםSעצמם,SוהתפיסהSהנלווית
לכךSבדברSה'אוטונומיה'SשלSהתנסותSהכפיף.SמובןSשההנגדהSאוSהדיכוטומיהSלא
רקSמאפשרותSלנוSלחשובSעלSנתיניםSכעלSסוגSשלSקטגוריה,SאלאSהןSגםSמכניסות
ל'משוואה'SאתSהדגשSעלSכוחSושליטהSביחסיSהגומליןSביניהם,SשהואSעודSמאפיין
המייחדSאתSעבודתםSשלSהכותבים.SחשובSלהבהירSאתSמטרתSהדיכוטומיהSהזאת,
אתSהדרכיםSשבהןSניתןSלהשתמשSבהSלתועלתSמרבית,SהןSמשוםSשהיאSמייצגת
לדעתSרביםSכלSכךSאתSהפןSהייחודיSשלSפרויקטSהכפיפיםSהןSמשוםSשהבלבול
סביבהSמחזקSאתSהתחושהSשאיןSלכותביםSתרומהSתאורטיתSמשותפתSלהציע,Sוכי

[165]

רוזלינדSאו'הנלון

כלSשמחברSביניהםSהיאSהתמקדותSמפוזרתSבקטגורייתSהכפיפיםSההטרוגנית
והבלתי–שמישהSמבחינהSאנליטית.

הרבהSחציSביקורתSהופנו,SכפיSשנראהSבהמשך,SכלפיSההשלכותSלכאורהSשל
חלוקהSחברתיתSגסהSביןSאלהSהנמצאיםSלמעלהSלביןSאלהSשלמטה.SהנקודהSהחשובה
לגביSהדיכוטומיה,SאםSרוציםSלעשותSבהSשימושSאפקטיבי,SטמונהSלדעתיSבכך
שהיאSמכילהSלמעשהSשתיSהנחותSנפרדות,SשהראשונהSמביניהןSקודמתSלשנייה.
ההנחהSהראשונה,SשנוכלSלכנותהS'ההנחהSהתאורטית',SאינהSעוסקתSכללSבסיווגן
שלSקבוצותSחברתיותSקיימותSלקטגוריותS—SכפיSשאנוSלמדיםSמעצםSכלליותSהחלוקה
SטיעוןSזהSהואSשהיחסים לשניSגושיםS—SאלאSבהצגתSטיעוןSכלשהוSלגביSכוח.
החברתייםSבדרוםSאסיהSמושתתיםSלאSעלSמשאSומתן,SקונצנזוסSאוSתרומהSמשותפת,
כיSאםSעלSשליטה:SשליטהSעלSהחלשים,SבמידתSהאפשרSללאSסכסוכיםSגלויים,
בדרכיםSשונותSשלSניכוסSולגיטימציהSהגמוניים,SובמידתSהצורךSבדרכיSאלימות
Sכפי SלכאןSשייכתSהקביעהSבדברSקיומהSשלSאוטונומיהSכפיפית. וכפייהSממש.
'אטֵרְג'יSמציין,SמטרתSהקביעהSהזאתS'היאSאכןSלהמשיגSאתSהשליטה שפּארְטְהאSצַ
הזאתSבתורSיחסיSגומליןSשלSכוח'.S21המטרהSבאמירהSכלSכךSכלליתSעלSכוחSהיא
לשמוטSאתSהקרקעSמתחתSלרגליSההנחהSהליברליתSבדברSריבויSמבניםSחברתיים
וקיומוSשלSקונצנזוסSסביבSתרבותSמשותפת,SהנחהSהעומדתSבבסיסSההיסטוריוגרפיות
הקולוניאליתSוהלאומיתSכאחת,SאםSכיSבדרכיםSשונות.SאךSהמטרהSהיאSגםSלנסח
אמירהSזוSעלSכוחSכךSשלאSיהיהSניתןSלשייכהSכלאחרSידSלמרקסיזםSאקונומיסטי.
ההנחהSהשנייה,SשנוכלSלכנותהS'ההנחהSהממשית',SהיאSשעלינוSלשאוףSלהבין
כיצדSצורותSשונותSשלSשליטהSפעלוSבחברותSשלSתת–היבשת.SהקטגוריותSשבהן
נשתמשSלשםSביצועSהניתוחSעצמוSלאSיהיוSכללSגושיםSמונוליתיים,SמאחרSשהוכח
שקיומןSשלSהכללותSכהSגורפותSגורםSלעיוותSמשמעותיSבהיסטוריוגרפיהSשל
האליטותSלסוגותיה.SלאחרSשאמרנוSאתSשאמרנוSלגביSכוחSושליטה,Sהקטגוריות
שעלינוSלהשתמשSבהןSכדיSלהביןSאתSמנגנוניהםSחייבותSלהיותSרבותSומגוונותSכמו

המסלוליםSונקודותSהחיבורSשדרכםSזורםSהכוחSעצמו.
הבלבולSסביבSהדיכוטומיהS—SבקרבSמבקריםSואחדיםSמביןSהכותביםSכאחד
—SהואSבכךSששתיSההנחותSאינןSנאמרותSבצורהSמפורשתSושהןSמופרדותSזוSמזו.
כמהSמןSהכותביםSמשתמשיםSבראשונהSככליSשרתSבידיSהשנייה,SוהופכיםSאת
הדיכוטומיהSעצמהSלכליSהמיושםSישירותSבחומרSההיסטוריSשבוSהםSעוסקים,Sכך

S21Partha Chatterjee, ‘Peasants, Politics and Historiography’, p. 59.

[166]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S22Stephen Henningham, ‘Quit India in Bihar and the Eastern U.P.: The Dual Revolt’,
S.SS II, 1983, p. 137הדגשSשלSהמחבר.

23.149S'עמS,שם

24Social Scientist, no. 137, October 1984,S:בתוךSהזאתSהמסהSעלSהביקורתSראוS.153S'עמS,שם
.pp. 23-29

שקבוצתSהאליטותSוקבוצתSהכפיפיםSמצטיירותSכישויותSחברתיותSנפרדות.Sבכך,
כמובן,SהםSמפרשיםSאתSהטיעוןSבדברSאוטונומיהSכפיפיתSבמידהSרבהSכפשוטו,Sולא
ככזהSהמקפלSבתוכוSאמירהSעלSכוח.SקלSמאוד,SאלSנכון,SלהביןSכיצדSאפשרSלעשות
SלאורSמהSשזיהיתיSכחשיבותSהאסטרטגיתSשלSהקביעהSשלפיהSלכפיףSיש זאת,
היסטוריהS—SקריSזהותSועשייהS—Sמשלו.Sברם,SכתוצאהSמכךSהדיוןSמידרדרSלכדי
מכלולSטענותSעקרSשלפיוSקבוצותSכפיפיםSיצרוSמסורותSמשלהןSוהוציאוSלפועל
אתSהתכניותSהפוליטיותSשלהןSבליSקשרSכמעטSלגורמיםSאחרים,SובמיוחדSבליSקשר
לקונגרסSהלאומיSההודי.SבהחלטSלאSכלSהכותביםSהולכיםSבדרךSזו,SולאSאצלSכל
אלהSשהולכיםSבהSהיאSמובילהSלרידודSמעיןSזהS—SלעתיםSעדSכדיSמכלולSקלישאות
SבהקשרSזה,SברצוניSלצייןSלשבחSאת SהעומדSבבסיסSהחומרSהאמפירי. ותוSלא,
.Elementary Aspects of Peasant InsurgencySבספרSגוההSרַנְגִ'יטSשלSעבודתו
אולםSפירושSהאוטונומיהSהכפיפיתSעלSדרךSהפשטSוהשימושSבדיכוטומיהSעצמה
ככליSלניתוחSחברתיSישירSמופיעיםSבמסותSבתדירותSמדאיגה.SמאמרוSשלSסטיבן
הנינגהאםS(Henningham)SעלSקמפייןS'Quit India'SבבִּיהַארS(Bihar)Sובמזרח
אוּטרSַפּרְַאדֵשSמדגישSבעיקרSאתS'אופיוSהכפולSשלSהמרד,SאשרSכללSלאSהתקוממות
אחתSכיSאםSשתייםSשלובות.SאחתSהיתהSהתקוממותSלאומיתSשלSאליטהS-Sשל
האיכריםSהעשיריםSושלSבעליSהקרקעותSהקטניםSמבניSהקסטהSהגבוההSששלטו
בקונגרס.SהאחרתSהיתהSמרדSכפיפיםSשיזמוSענייSהאזורSבניSהקסטהSהנמוכה'.22
לאSזוSבלבדSשהיתהSזוSיזמהSפרטיתSשלהם,S'שהוצאהSאלSהפועלSבהיעדרSתיאום
כולל'S23לאורSמעצרםSשלSרובSהפעיליםSהלאומייםSהמובילים,SאלאSהםSגםSבאו
מצוידיםSבתבניותSתודעתיותSמשלהם,S'השקפתSהעולםSהכפיפית'.SהלאומיותSהעממית
שלהםSהיתהSחדורהS'תודעהSדתיתSכפיפיתSטיפוסית',SואילוSכניסתםSלזירתSהפעילות
הפוליטיתSהתייחדהSב'ניסוחSהצדקהSמוסרית,SבמונחיSהתודעהSשלהם,Sלפעולות

בכוחSהזרוע'.24
Sסְבַפַּן 'אנְדְרַהSגוּהַהS(Ramachandra Guha)Sהן SהןSרַמַצַ בכרךSהרביעי,
דַסגְוּפּטְהS(Swapan Dasgupta)SַמניחיםSשעיקרSתכליתוSשלSהפרויקטSצריכהSלהיות
תיחוםSמרחבSמובחןSשלSתודעהSויזמהSשמקורןSבכפיפים,SכנגדSתודעהSויזמהSשל

[167]

רוזלינדSאו'הנלון

S25Ramachandra Guha, ‘Forestry and Social Protest in British Kumaun, c. 1893-1921’,
SS IV, 1985, pp. 92-94.

26.100-99S'עמS,שם

S27Swapan Dasgupta, ‘Adivasi Politics in Midnapur, c. 1760-1924’, SS IV, 1985, p.
102.

28.135-134S'עמS,שם

S29Tanika Sarkar, ‘Jitu Santal’s Movement in Malda, 1924-1932: A Study in Tribal
Protest’, SS IV, 1985, p. 154.

קונגרסSשרובSחבריוSמשתייכיםSלאליטות.Sרַמצ'אנְדְרהSגוּההSחקרSתנועותSמחאה
(Forest Department)SהיערSמחלקתSמצדSוהולךSהמחמירSהעושקSנגדSשקמו
ופקידיהSבקהילותSהכפריותSשלSקוּמַאוּןSהבריטיתS(British Kumaun)Sבראשית
המאהSהעשרים.SאחתSממטרותיוSהעיקריותSבמחקרSזהSהיאSלהראותSשהקהילות
הללוSהתגייסוSבאופןSעצמאי,SעלSסמךSסולידריותSומערכותSערכיםSקהילתיותSשהיו
קיימותSמקדמתSדנא.Sלטענתו,SלאSזוSבלבדSשריצ'רדSטאקרS(Tucker)SטעהSכאשר
הניחSשתנועותSאלהSהונהגוSבדרךSכלשהיSעלSידיSפעיליםSלאומייםSמבחוץ,S25אלא
הערכיםSשעמדוSביסודןSהיוSייחודייםSלחלוטין:S'עבורSהאיכרSמקומאון,Sהלכידות
והרוחSהקולקטיביתSשלSהקהילהSהכפריתSסיפקהSאתSהדחףSהעיקריSלפעילות
פוליטיתS[...]SבאמצעותSהכליSשלSמחאהSעממיתSבאוSלידיSביטויSתאוריותSסותרות
שלSיחסיSגומליןSחברתיים,SשהיוSבעצםSשתיSהשקפותSעולם'.S26תיאורSהפוליטיקה
שלSבניSהאַדִיבַסִיS(Adivasi)SבמידנאפורS(Midnapur)SביןS1760Sל–S1924אצל
סְבפןSדַסְגופּטהSבאSלבססSטענותSדומותSמאוד.SמטרתוSהיאSלהוכיחSאתSקיומהSשל
'מסורתSפוליטיתSאוטונומית'SשלSבניSהאדיבסיSבאזורSזה.SלמרותSקשריםSעםSהקונגרס
המקומי,SהקהילותSהללוSהתגייסוSביסודוSשלSדברSמבפנים:S'לפוליטיקהSשלSהאליטות
במידנאפורSהיהSלפיכךSקשרSקלושSבלבדSלהתגייסותSהעצמאיתSשלSפלחSמסוים
SהתקוממותSבניSהאדיבסיSהשתייכהSככללSלתחוםSאחרSשל זהSמקרבSהכפיפים.
פוליטיקה'.SהתגייסותSזאתSנבעהSמתוךSהמסורותSהמקוריותSשלהםSעצמם:S'תפיסה
חלופיתSשלSצדקSשנולדהSממערכתSערכיםSשונהSבתכלית'.S28אפילוSטנַיִקַהSסַרְקַאר
SמפגינהSרגישותSגבוההSמאוד SכפיSשנראהSבהמשך, Sאשר, ,(Tanika Sarkar)
למורכבותםSשלSתהליכיSהבנייהSמחדשSוהמטמורפוזהSשפעלוSב'מסורת'Sהסנַטְאלית
S,(Santal)ולמתחSולערפולSשהתלווSאליהם,SבכלSזאתSרואהSאתSהזהותSהסַנְטאלית
כזהותSמקוריתSבמובןSמסוים.SהתמורהSשחלהSבמסורתSהזאתSייצגה,SגםSאםSבאופן
בלתי–ברורSובלתי–ודאי,S'אתSבריחתוSשלSבןSהסַנְטאלSמעצמו',S29והקרבSהסמלי

[168]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

,(Jitu Santal)SסַנטאלSּיטו' שלSהשתלטותSעלSמסגד,SכפיSשהסתייםSהקרבSשלSגִ
מביאSאותהSלמסקנהSש'כךSשבSבןSהסנטאלSלמערכתSהאמונותSהילידיתSשלו'.30
בדוגמאותSמעיןSאלה,SכפיSשטענתי,SהקושיSנובעSממתחSבהשתלשלותSהרעיונות
העומדSבבסיסSמחקריהםSשלSהכותבים,SמתחSשאםSלאSמביניםSאותוSדיSהצורךSגורם
לגלישהSלעברSהמהותנותSשאנוSעדיםSלהSכאן.SמהותנותSדומהSזיההSדִיפּנְַקַרSגוּפּטְהַ
S(Dipankar Gupta)בעבודתוSשלSרַנגְ'יטSגוהה:S'היסטוריהSמזוויתSאתנית'Sהמצויה
בתפיסתוSשלSגוההSבדברSקיומהSשלSמסורתSקדמוניתSואוטונומיתSשלSהתקוממות
SמתפיסהSזאת SהעוברתSכחוטSהשניSלאורךSההיסטוריהSההודית. אצלSהאיכרים,
משתמע,SבאופןSהגליאניSכמעט,Sש'העיקרוןSהמארגןSהעצמאיSשלSתודעתSהמתמרד'
הואSשמניעSאתSהתהליךSההיסטוריSקדימה.S31גוּפְּטהSמצביעSבדיוקSרבSעלSהקשיים
ההיסטוריוגרפייםSהטמוניםSבנטייהSהברורהSהזאתSלאידאליזם.SזוSאינהSמותירה
שוםSמקוםSלשדהSשלSיחסיSגומליןSמבנייםSעםSהחוץSולהשפעהSמבניתSמבחוץ,Sכך
ש'הפוטנציאלSהגלוםSבתנועהSנתונהSוגבולותיהSהסופייםS[...]SמובָניםSבמונחיםSשל
מהSשהתרבותSמאפשרתSולאSבמונחיםSשלSהמגבלותSהנכפותSעלSידיSהמבנה'.32
הסגנוןSההסבריSה'תרבותולוגי'Sהזה,SהנוכחSבעבודתםSשלSכמהSמןSהכותבים,Sמוקצן
בחיבורוSשלSגוההSElementary Aspects of Peasant InsurgencySומחלישSבמיוחד
אתSניסיונותיוSלתעדSאי–אלוSמןSהמבניםSה'אמיתיים'SמחוץSלעולמוSהסובייקטיבי
שלSהמתקומם.Sכך,Sלמשל,SמסבירSגוההSאתSהעובדהSשתנועותSאיכריםSלאSהצליחו
להתפשטSאלSמעברSלגבולותSמחוזותיהןSבמונחיםSשלS'ההרגלS[שלהם]Sלחשוב
ולפעולSבקנהSמידהSקטןSומקומי'SבמקוםSשיבחןS'מהSהיוSהמאפייניםSהמבנייםSשל
חברותSקולוניאליות,SאוSאףSשלSחברותSקדם–מודרניות,SשישSבהםSכדיSלהסבירSאת

הצטמצמותןSשלSתנועותSהאיכריםSלמרחבSנתון'.33
במישורSזהSגופטהSצודק,Sכמובן.SישנוSקושיSהיסטוריוגרפיSממשיSבאידאליזם
לכאורהSהזה,SובמיוחדSבדחףSשלSגוההSלהניחSאתSדברSקיומהSשלSאוטונומיהSמקורית
במסורותSשלSמרדנותSאיכרית.SלעתיםSנדמהSכיSהואSמתקרבSלהגליאניזםSטהור,
כמוSבביקורתSשהואSמותחSעלSהאופןSשבו,SבהיסטוריוגרפיהSשלSהאליטות,S'מרדנות
נחשבתSדברSהעומדSמחוץSלתודעתSהאיכר,SואילוSסיבהSמוצבתSכתחליףSאשלייתי

30.10S'עמS,שם

S31Dipankar Gupta, ‘On Altering the Ego in Peasant History’, p. 9.

32.10S'עמS,שם

33.13S'עמS,שם

[169]

רוזלינדSאו'הנלון

S34Ranajit Guha, ‘The Prose of Counter-Insurgency’, SS II, 1983, p. 3.

35.Journal of Asian Studies XLV, no. I, Nov. 1985, p. 178S:בתוךSהביקורתSמאמרSראו

לתבונה,SכלוגיקהSשלSאותהSתודעה'.S34ברם,SנדמהSליSשגופטהSאינוSמביןSשהחתירה
הזאתSלעברSהמקורSנובעתSממתחSבאסטרטגיהSהבעייתיתSשבבסיסSפרויקטSהכפיפים;
הואSרואהSאותהSאךSורקSכאידאליזםSמיושןSהנובעSמשימושSבמושגיםSובשיטות
אנתרופולוגייםSמבליSלהכירםSכיאות.SהבעיהSבסירובוSשלSגופטהSלבחוןSאתSהסוגיות
הרחבותSיותרSשהאסטרטגיהSמעלהSבכלSדרךSאחרתSאינהSרקSבכךSשהואSמזדרז
מדיSלהחזירSפרויקטSשעניינוSדקונסטרוקציהSוביקורתSלעולםSשלSתכתיביםSשליקוייו
מוכריםSהיטבSלמשתתפיSהפרויקט.SהבעיהSהיאSגםSשהדברSמותירSבנוS—Sלמרבה
הצער,SאםSכיSלאSבכוונהSלדעתיS—SאתSהרושםSשהסוגיהSההיסטוריוגרפיתSשעל
הפרקSהיאSחירותSהאדםSלעומתSהכוחSהמכתיבSשלSעולמוSהחיצוני.SאךSההנגדה
הזאת,SביןSהאדםSהחופשיSלאדםSהמוכתב,SהיאSכשלעצמהSתפיסהSאידאליסטית,
שבהSאופןSקיומוSשלSהסובייקט–סוכןSהיחידSאינוSמוטלSכללSבספק.SעלSפיSתפיסה
זו,SהאדםSיכולSלהיותSאחדSמשנייםS—SבןSחוריןSאוSכבול,SאךSבשניSהמקריםSהוא
עצמוSנראהSכמעטSאותוSדבר.SאסטרטגיהSכפיפיתSהבנויהSמחדשSלפיSהקוויםSשהצעתי
עשויהSלשמשSלשיקוםSנוכחותוSשלSהכפיףSמבליSלגלושSלמהותנות,SבכךSשתגלה
שהנוכחותSהאמורהSנבניתSומשנהSכיווןSתוךSכדיSעשייה,SאךSאינהSפחותS'אמיתית'
רקSמשוםSשאמרנוSעליהSכיSאיןSהיאSמכילהSבתוכהSאתSשורשיהSשלה.Sאסטרטגיה
כזאתSתוכלSלאSרקSלערערSעלSהסובייקטSהיוצרSאתSעצמוSשלSהאידאליזם,Sאלא
Sהבעיה Sעם Sערוך, Sלאין Sרבים Sובאפקטיביות Sבתחכום Sלהתמודד, Sגם תוכל
ההיסטוריוגרפיתSשלSתכתיבS—SבעיהSשקיומהSאינוSמוטלSבספק.SמבקריםSאחרים,
לעומתSזאת,SכתבוSבמידהSפחותהSשלSדקותSהבחנהSמאשרSגופטה,SוזהSנראהSלי
SנוכחSהבלבולSהאופףSאתSתכליתSהדיכוטומיהSואתSהקביעהSבדבר מובןSלמדי
האוטונומיהSשלSהכפיףSשתיארתיSקודםSלכן.SבביקורתSעלSהכרךSהשניSגוערSאנַאַנדְ
יאנגS(Anand Yang)SבמחבריוSעלSשלאSהגדירוSבמדויקSובקפדנותSאתSמושגSהכפיף
כקטגוריהSחברתיתSעצמאית;SעלSהחלתםSאתSהמושג,SכפיSהנראה,SעלSכלSאחדSואחד
שדוכאSעלSידיSהראג',SבשעהSשבמציאותSמדוברSבערבSרבSשלSבניSאדםSעםSהבדלים
ניכריםSביניהם,SעובדהSההופכתSאתSהדיכוטומיהSלבלתי–הולמתSבתורSכליSניתוח
'ידSסידיקיS(Majid Siddiqi)Sכיצד חברתי.S35בהתייחסSלכרךSהשלישי,SתוההSמַגִ
יכולהSהאפשרותSשקבוצותSכפופותSתהיינהSמנצלותSבהקשרSאחדSומנוצלותSבאחר

[170]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

36Indian Economic and Social History Review 22, no 1, 1985,S:בתוךSהביקורתSמאמרSראו
.p. 94

S37Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India (Oxford
University Press, Delhi, 1983), p. 13.

S38.Ranajit Guha, ‘On Some Aspects of the Historiography of Colonial India’, p. 8.
הדגשSשלSהמחבר.

S39Ranajit Guha, Elementary Aspects of Peasant Insurgency, p. 3.

40.334S'עמS,שם

לעלותSבקנהSאחדSעםSרעיוןSכלשהוSשלSאוטונומיהSאמיתית.36
ברצוניSלפנותSעתהSלאותןSסוגיותSבחיבורוSשלSרנג'יטSגוהה.SבמחקרוSהחתירה
לזהותSאתSהאיכרSהמורדSכסובייקט–סוכןSמודעSנעשית,Sכנדמה,SלאSמתוךSמודעות
חלקיתSמהוססתSלמשמעותהSולהשלכותיה,SאלאSבכוונתSמכווןSותוךSדבקותSבמטרה.
—SElementary Aspects of Peasant InsurgencySבראשיתSמבהירSגוההSשהרי
בקטעSשמבקריוSלאSנתנוSעליוSמספיקSאתSהדעתS—SכיS'תודעתSהמורדSהיאSזו
SברצוננוSלהדגישSאת שנאפשרSלהSלעמודSבראשSמעייניוSשלSהמחקרSהנוכחי.
SאתSעקיבותהSואתSההיגיוןSשבהSכדיSלפצותSעלSחסרונהSבספרות'.37 ריבונותה,
ברורSשגוההSמפרשSאתSקטגורייתSהכפיףSכקטגוריהSחברתיתSעצמאית.Sהמעמדות
הכפיפיםSמייצגים,SפשוטוSכמשמעו,S'אתSההפרשSהדמוגרפיSביןSהאוכלוסייה
ההודיתSבכללותהSלביןSכלSמיSשתיארנוSאותםSכּאַליטה'.S38עריצותSההיסטוריוגרפיה
SשהיאSעצמהSתוצרSשלSשיקוליSהמדינהSהקולוניאליתSבמאבקה שלSהאליטות,
בהתנגדות,SטמונהSבדיוקSבסירובהSלהעניקSלאיכרS'הכרהSכסובייקטSשלSההיסטוריה,
גםSלאSעלSיזמהSשכלSכולהSשלו'.S39תודעתSהמורדSאוSהתודעהSשלSהסובייקט–סוכן
SלכלSהצורות Sוחלחולו SהאחידותSוהאוטונומיהSהמהותיותSשלו, Sהזה, הקיבוצי
ההיסטוריותSהייחודיות,SמוסבריםSבעזרתSהתייחסויותSללוגיקהSשלSהגל.Sצורת

המרדSהנפוצה

אינהSצורהSמכלילהSש'באהSלפעמיםSמחוץSאוSלפעמיםSכתוספת'
למאפייניםSאחריםSאוSלתכונותSמופשטותSאחרותSהמתגליםSמכוח
S'היאSהדברSהממלאSוכוללSבתוכוSאתSכלSמה Sאדרבה, המחשבה.
שייחודי'S—SתודעהSתאורטיתSהשורהSבכלSומקנהSלמרדSאתSאחדותו

הקטגורית.40

[171]

רוזלינדSאו'הנלון

41.18S'עמS,שם

ברם,SהחתירהSהמכוונתSהזאתSלאחידותSולשורשים,SשהםSהתנאיםSהמוקדמים
לקיומוSשלSהסובייקט–סוכןSבנוסחSההומניזם,SאינהSחסרהSמתחיםSוסתירותSמשלה,
Sעולמו SאלאSגםSבתיעודSהעשירSשל SהיאSמושתתת, לאSרקSבהנחותSשעליהן
הסובייקטיביSשלSהאיכרSהמורד,SהממלאSאתSרובSרובוSשלSהספר.SההנחותSהעומדות
ביסודהSמתבהרותSאםSמתבונניםSבהתקפותSשלSגוההSעלSמהSשהואSרואהSכתאוריות
סיבתיותSשלSהאליטות.SכברSציינוSאתSעוינותוSלאופןSשבוS'מרדנותSנחשבתSדבר
SנדמהSליSשהואSמבלבלSכאןSביןSצמצוםSתודעת העומדSמחוץSלתודעתSהאיכר'.
המורדSלסיבותSהעומדותSבשורשה,SוהתנגדותוSלצמצוםSזהSבוודאיSמוצדקת,Sלבין
ענייןSההשפעותSהחיצוניות.SהואSחושש,Sכנראה,SשדיSברמיזהSכלשהיSלקיומהSשל
השפעהSחיצוניתSמעיןSזו,SלאמורSשהאיכרSאינוSנושאSבתודעתוSשלוSאתSהגורמים
המכונניםSאתSמריו,SכדיSלרוקןSאוSלכבותSאתSהתודעהSהזאת,SלהתכחשSלקיומה
כדרךSההיסטוריוגרפיהSשלSהאליטות.SמנקודתSמבטSזו,SאכןSמתחווריםSהתעקשותו
הנמרצתSעלSהסובייקט–סוכןSהיחידניSשלSההומניזםSבצורתוSהקיצוניתSביותר,
ושימושוSברעיונותSהגליאנייםSכדיSלהפוךSמרדנותSל'תודעה'SהיונקתSאתSכלSהצורות
ההיסטוריותSהייחודיותSאלSתוךSהאחידותSהמכוננתSשלהSעצמה.SכיווןSשגוההSאינו
מצליחSלראותSמבעדSלמיתוסיSהיסודSשלSההומניזםSאתSהאפשרותSלקיומהSשל
נוכחותSללאSמהות,SהואSמניחSשרקSהמהותSלבדהSמספיקהSכדיSלהבטיחSאתSשובו

שלSהאיכרSהמורדSלהיסטוריה.
פרדוקסSנוסף,SהניכרSלאSרקSבעבודתוSשלSגוהה,SהואSשהגעתSהמורדSלכדי
מודעותSעצמיתSנעשיתSבפועלSבתהליךSשלSשלילה,SובמילותיוSשלSגוהה:S'לאSמכוח
מאפייניSההוויהSהחברתיתSשלוSעצמו,SאלאSעלSידיSהמעטהSבערכם,SאםSלאSשלילתם,
שלSמאפייניSההוויהSהחברתיתSשלSמיSשנמצאיםSמעליו'.S41זה,SיותרSמכלSדברSאחר,
אמורSלהצביעSעלSכךSשהעצמיותSהנידונהSהיתהSנתונהSבתהליךSתמידיSשלSהתהוות,
וגםSכיSתהליךSזהSנעשהSבתיווךSסמליםSוסימניםSשהיוSחיצונייםSלעצמיותSזוS—Sאלה
שלSסמכותSהאליטה.SאףSעלSפיSכן,SגוההSואחריםSנכנסוSוהחלוSלמפות,Sבגבולות
הסתירהSהזאת,SתחוםSשחייבSלהיותSחיוניSעבורSכלSמיSשעוסקSביחסיSכוחSובהתנגדות,
עלSהאפשרויותSוהמגבלותSהגלומותSבה.SרעיוןSה'זהות'SבעייתיSמאודSכשלעצמו,
שכןSתמידSמשתמעSממנוSשכפולSשלSמקורSשמיקומוSואופןSקיומוSנותריםSחמקמקים.
ניתוחSהתהליךSשבוSתחושתS'זהות'SמבשילהSאצלSהסובייקט,SוכןSמקומהSשלSאחרוּת

[172]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

42Fanon, Black Skin, White Masks, translated by C. L. MarkmanS Sבתוך: במיוחד
Said, Orientalism (Pantheon Press,S:בתוךSוכמובןS,(Grove Press, New York, 1967)

New York, 1978).
43Fanon, Black Skin, White Masks: Pluto Press,S:שלSהחדשהSלמהדורהSשכתבSהמבואSראו

.London 1986, pp. xv-xvi
44.76-18S Sעמ' SRanajit Guha, Elementary Aspects of Peasant Insurgencyבמיוחד

בתוךSיכולתSההזדהותSהזאתSמעסיקים,Sכמובן,SתחוםSרחבSמאודSשלSהתמודדות
תאורטיתSפסיכואנליטיתSוהיוSגםSסוגיהSמרכזיתSבמחשבהSהאקזיסטנציאליסטית.
התובנותSשצמחוSמשניSהתחומיםSהללוSיושמוSבהקשריםSלא–מערבייםSבהצלחה
מרובה,SעלSידיSפרנץSפאנוןS,(Fanon)SוסמוךSיותרSלזמננוSעלSידיSאדוארדSסעיד,42
כדיSלחקורSאתSהיחסיםSהנפתליםSביןSהקולוניאליסטSלאחרSשלוSבןSהמקום,Sבין
ההשלכהSשלSרצונוSהמודחקSשלSהראשוןSוהדהומניזציהSשלSהשניSבשיחיםSובצורות
הידעSשהקולוניאליזםSמצמיח.SלמותרSלהדגישSאתSגודלSחשיבותוSומורכבותוSשל
תחוםSזהSשלSהתהוותSהעצמיותSבהקשרSהקולוניאלי,SובעיקרSהעצמיותSשלSאלה
הנתוניםSתחתSשלטוןSקולוניאלי.SשהריSלפנינוSלאSרקSסוגיSהעצמיותSהמאושרים
שהקולוניאליסטSמנסהSלגבשSעבורSהילידSולבססSכתחוםSהבלעדיSשלSהמציאות
SהמקוםSליישבSאת SאלאSגםSהמאבקSהמתמשךSשלSבני הציבוריתSהלגיטימית,
הפרדוקסיםSשמציבותSבקיומםSהיומיומיSההדרהSוהדהומניזציהSשלSתהליכיSהזדהות
מקומיים.SיתרSעלSכן,SכפיSשהומיSבְּהַאבְּהַאS(Homi Bhabha)Sמציין,SרצונוSשל
הילידSלתפוסSאתSמקומוSשלSהקולוניאליסטSאינו,SבהקשרSזה,SרצוןSפשוטSלשים
קץSלקיומוSכעבד,SאלאS—SמתוךSפיצולSשלSהעצמיותSהמזוההSתמידSעםSהנשלטים
בהקשרSהקולוניאליSובהקשריםSאחריםS—SרצוןSלעמודSבשניSמקומות,Sו'בעודוSשומר
עלSמקומוSבעמדתSהזעםSהנוקמניSשלSהעבד',SלראותSאתSעצמוSבעמדתSהמנצח.43
לחקירתSנושאSהשלילהSבסדרהSישSהרבהSמהSלתרוםSלתחוםSזה,SולדעתיSגם
דברSנוסףSללמודSממנו.SההתמקדותSבפןSהשוללניSשלSהכפיףSמכניסהSממדSנוסף
לתהליךSרוויSהקונפליקטיםSשלSהזדהותSתחתSשלטוןSקולוניאלי:SהממדSשלSשכבות
העםSבקרבSהאוכלוסיותSהנתונותSלשלטוןSקולוניאלי.SנושאSהשלילהSעוברSכחוט
השניSב–S,Elementary AspectsוגוההSמסתמךSעלSטווחSמרשיםSביותרSשלSדוגמאות
להמחשתSהתכליתיותSוחדותSההבחנהSשבהןSאיכריםSחיללוSאתSסמליוSשלSמעמד
השליטים,SמקומייםSוקולוניאלייםSכאחד:SבשפהSהמדוברתSוהכתובה,SבשפתSגוף
ובמרחבSחברתי,Sבביגוד,SבאמצעיSתחבורה,SבהצגתSעושרSלראווהSבחייSהמשפחה.44
יכולתוSשלSגוההSלהביןSאתSחשיבותSהפרתםSשלSסמלים,SבדיוקSכתהליךSשלSהזדהות,

[173]

רוזלינדSאו'הנלון

45Tanika Sarkar, ‘Jitu Santal’s Movement in Malda’, pp. 152-153.
46Ranajit Guha, Elementary Aspects of Peasant Insurgency, pp. 20-28.

47.28S'עמS,שם

48David Arnold, ‘Rebellious Hillmen: The Gurden-Rampa Risings, 1839-1924’, SS
I, 1982, p. 131.

מהווהSמשקלSנגדSמשובבSנפשSלתפיסהSאינסטרומנטליתSהןSלגביSאופןSפעולתוSשל
כוחSעלSמושאיוSהןSלגביSקטגוריותSפעולהSקבועותSשהןSעצמןS'סמליות',Sלהבדיל
מממשיותSאוSחומריות.SמחקרהSשלSטַנִיקהSסַרְקַארSעלSבנייתהSמחדשSשלSהזהות
הסנַטְאליתSבתקופתSהתנועהSשלSג'יטוSּסנְַטאלSמסבSאתSתשומתSלבנוSלעובדהSחשובה
מאוד,SוהיאSששלילתSסימניSהסמכותSשלSהאליטותSלאSהיתהSהדרךSהיחידהSשבה
התקדםSבןSשבטSהסנְַטאלSלקראתSמודעותSלזהותוSשלו.Sג'יטוSביטאSגםSעוינותSקשה
וזלזולSכלפיSמוסלמיםSוכלפיSבניSהקסטותSהנמוכותSוהטמאיםSמקרבSההינדואים.
לפיכך,S' "האחר"SהמגדירSאתSהתודעהSהעצמיתSשלSהכפיףSלאSחייבSאפואSלהיות
רקSקבוצותSהעיליתSשהשליטהSבידיהן;SהואSיכולSלהיותSבאותהSמידהSהמעמדות
והקבוצותSהנמצאותSבשלבSנמוךSעודSיותרSבמדרגSהחברתי,SוהמאמץSלשמורSמהן
מרחקSעשויSלהיותSמרכיבSהתוכןSהחשובSביותרSשלSדימויוSהעצמיSושלSכבודו

העצמי'.45
ברם,SעלינוSלצייןSנקודהSנוספתSבהתייחסותםSשלSהכותביםSלנושאSהשלילה,
שישSלחדדהSעודSיותר:SהמורדSלאSתמידSביקשSלמחוקSאתSסממניSהסמכות,Sאלא
SלאSפעלהSכאןSהבחנה לעתיםSקרובותSמאודSשימרSאותםSוסיגלSאותםSלעצמו.
פשטניתSביןSידידSלאויבSמןSהסוגSשגוההSמתאר,SפריSהבנהSלקויהSשלSהאיכרSאת
קשריSהכוחSהאמיתייםSביןSהקבוצותSהשונותSבתכליתSשלמרותןSהיהSנתון.S46על
הפרקSעמדוSבעיקרSסמליהןSשלSהקבוצותSהללו,SאשרSהיוSלסירוגיןSמושאSלכעסו
ולמאווייוSשלSהאיכר.SהשלילהSבאהSלידיSביטויSב'ניסיונםSשלSהאיכריםSלמחוקSאו
(Arnold)SארנולדSדיווידS47.'בחייהםSששולטיםSמיSשלSהסמכותSסימניSאתSלנכס
מתעדSאתSהמיזוגSהמורכבSהזהSביןSהִתאוותSלהרסנותSכפיSשהתבטאSבמרידות
S(fituris)שלSסוףSהמאהSהתשע–עשרהSבקרבSיושביSהגבעותSשלSאַנְדְהרהSפְּרַדֵש
S,(Andhra Pradesh)ומתארSאתSהמהפכיםSשהואSהוליד:S'ההשתלטותSעלSתחנת
משטרהSוהעלאתהSבאש,SהנפנוףSבכליSנשקSאוSלבישתSמדיSהשוטריםSשהובסוSהיו
מפגןSמרשיםSשלSהתהפכותSהיוצרותSלעומתSהדיכויSשיושביSהגבעותSידעוSזהSמקרוב:
ידםSהיאSשהיתהSכעתSעלSהעליונה,SוהשוטריםSהםSשהתחננוSעלSנפשם'.S48'היפוך'
SהביטויSהשגורSאצלSרביםSמןSהכותביםSלתיאורSהשלילהSבפעולה. הוא,Sכמובן,

[174]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

49.106SשולייםSהערתS,132-131S'עמS,שם
50Ranajit Guha, Elementary Aspects of Peasant Insurgency, p. 8.

51.225S'עמS,שם

ברם,SתיאורוSשלSארנולדSתורםSלנוSכאןSדברSמהSנוסף:SמודעותSלחשיבותהSשל
SלרצוןSהזהSלהיותSבשניSמקומותSבוSבזמןSהעומד ההתאוותSבמסגרתSהשלילה,
בבסיסהSומאפשרSאתSהבנתה.Sשכן,SכפיSשהואSמציין,SההיפוךSמנקודתSמבטSזוSאינו
מהווהSרקSהתנגדות,SאלאSגםSאתSגבולותSצורתהSהייחודית,SאתSעובדתSהיותוSשל

האיכרS'בלתיSמסוגלSלמהפכהSאמיתית,SכלומרSלשינויSמבני'.49
עםSכלSהדגשSהמושםSאצלSגוהה,SבמידהSרבהSבמתכוון,SעלSעולמוSהפנימיSשל
הכפיף,SיצויןSשאיןSהואSמסתפקSבהשארתSהדבריםSבגדרSאידאליזםSגלוי.SתחתSזאת
—SוכאןSאיןSאלאSלהעריץSאתSחתירתוSהעיקשתSלעקיבותSולשלמותS—SהואSמחבר
ביןSאידאליזםSלמטריאליזםSבתנועתSפיתולSהמבטלתSאתSכלSהמתווכיםSביןSתודעה
למבנה,SשהםSלחםSחוקםSשלSרובSהנרטיביםSההיסטורייםSהשגורים.Sלדידו,Sקיטוב
התודעהSביןSאליטותSלכפיפים,SוההיסטוריהSהארוכהSשלSעוינותSביןSשתיSהקבוצות,
אינםSאלאSהשתקפותSשלSקרעSרבSשניםSבמבניםSהחומרייםSשלSהחברהSההודית
SהמלווהSבריביתSוהמדינה SבעלSהקרקעות, SהאיכרSמצדSאחדSלבין Sבין עצמה:
הקולוניאליתSמצדSאחרS—SהכוחותSשקשרוSקשרSנגדוSוהקימוS'מנגנוןSמשולבSשל
שליטה'Sעליו.S50ושליטהSזוSהיאSבסופוSשלSדברSהמקור,SכפיSהנראה,SלאSרקSלדרכי
ההתארגנותSשלSהמורדיםSעצמם,SאלאSגםSלעצםSתודעתם:S'מהSשעמודיSהתווךSשל
החברהSאינםSמביניםSהואSשהעיקרוןSהמארגןSטמוןSבשליטהSשלהםSולא בשוםSדבר
אחר.SשכןSהכפפתSהמוניSהכפרייםSלמקורSמשותףSשלSעושקSודיכויSהיאSשגורמת
להםSלהתמרדSעודSבטרםSלמדוSכיצדSלחבורSיחדיוSבמסגרתSארגוניSאיכרים'.S51כך,
הסובייקטיביותSשלSהמורדיםSוהשפעתןSהמעצבתSשלSמסגרותSשליטהSחומריות
Sבצורה SהאחרונהSאחראית, SנראהSכי SאךSבנתקSמוזר: Sלזו, Sזו עומדותSבניגוד
דטרמיניסטיתSמאוד,SלאSרקSלקיומהSאלאSגםSלעצםSצורתהSשלSהראשונה,Sואילו
הראשונה,SמעצםSריבונותהSהנתונה,SאוסרתSעלינוSהתייחסותSכלשהיSמעיןSזוSלגורם
הנמצאSמעברSלהSעצמה.SלמעשהSסבירSמאודSלהניחSשזוהיSSבדיוקSהתוצאהSשאליה
מכווןSגוהה:Sסותרת,SללאSספק,SאךSלאSיותרSמחלקSניכרSמןSהתחוםSההיסטוריוגרפי

שבוSהואSצריךSלעבוד.
לפניSשנעזובSאתSהנושאSהזהSשלSאוטונומיה,SברצוניSלגעתSבשתיSנקודות
נוספות.SהראשונהSמתייחסתSלביטויS'אוטונומיהSיחסית'SשטבעSאלתוסר.SביטויSזה,

[175]

רוזלינדSאו'הנלון

המשמשSאתSסוּמיִטSסרְַקַארS(Sumit Sarkar)SופּארְטהְאSצ'אטרֵג'י,SביןSהשאר,Sככלי
בניסיונםSלהימנעSמההשלכהSשלSנתקSמוחלטSביןSעולםSהאליטותSלעולםSהכפיפים
רקSמוסיףSבעיניSבלבולSלסוגיה.S52בריSשאנוSרוציםSלמצואSדרכיםSלקשרSבין
המעמדותSוהקהילותSשלSהחברהSהדרוםSאסיאתית,SורעיוןSה'אוטונומיהSהיחסית'
Sמאחר SאםSכיSתחתSחזותSמזויפתSלמדיSשלSכוחSאנליטי, בוודאיSמציעSחיבור,
שהשימושSשנעשהSבוSכדיSלטעוןSלקיומםSשלSיחסיSגומליןSבתחוםSהחברתיSזרSלמדי
לתכליתSשלשמהSגובשSעלSידיSאלתוסר.SאלתוסרSהתייחסSלכוחSהמגדירSהשונה
הפועלSביןSשלושתSה'רבדים'S—Sהכלכלי,SהפוליטיSוהאידאולוגי–תרבותיS—Sהמרכיבים
אתSהמערךSהחברתיSכתחליףSלמודלSהמרקסיסטיSהקונבנציונליSהמתייחסSלתשתית
ולמבנה–על.SמיSשרומזSשהאוטונומיהSשלSהכפיפיםSהיאSשמצריכהSשינויSרקSתורם
לחיזוקSהסברהSהשגויהSשקטגורייתSהכפיפיםSנועדהSלשמשSכקטגוריהSחברתית
SואינוSמותירSבפנינוSשוםSמוצאSמןSהמהותנות עצמאיתSולאSכאמירהSלגביSכוח,

שסברהSשגויהSכזאתSנוטהSלהובילSאליה.
הנקודהSהשנייהSהיאSשלצדSהדגשSהרבSששמתיSעלSכינוןSהסובייקט–סוכן
האוטונומי,SעלינוSלשיםSלבSגםSלנושאSהמופיעSבחלקSמןSהמסות,SשכמהSמבקרים
SכפיSשדִיפַּנְקַרSגוּפְּטַהSמציין Sמדובר, SהעוברSכנראהSלכלSרוחבו. הצביעוSעליו,
Sלטלאולוגיה SבכפייתSמסגרתSהדומהSמאוד Sגוהה, Sשל Sעבודתו Sעל בביקורתו
—SלנגחSאמורSהיהSהכפיפיםSשפרויקטSהסוגSמןS,הבלתי–מתוחכמתSהמרקסיסטית
טלאולוגיהSהמייחסתSערךSומשמעותSביחסSישרSלמידתSה'התפתחות'SשלSהתודעה.53
נטייהSכזאת,SניסיוןSלהתוותSתהליךS'למידה'SאחדSויחיד,SקיימתSללאSספקSבחיבורו
שלSגוהה.Sברם,SקשהSלהאשימוSכיSכתוצאהSמכךSהואSמתעלםSמייחודיותSהצורות
שלבשוSמרידותSהאיכריםSבמאהSהתשע–עשרה,SגםSאםSהואSממקםSאותןSלאורך
עקומהSשלSהתפתחותSרעיונית.SיתרSעלSכן,SכפיSשהערתיSלעיל,SהבעיהSבמיפוי
תהליכיםSהנראיםSעלSפניSהשטחSכתמורותSמעמיקותSלמדיSבמנטליות,Sבאיתור
שורשיהםSשלSתהליכיםSאלהSוהשלכותיהםSעלSהאיכרSמבחינתSיחסוSלמדינהSאו
לדתSממוסדת,SמבליSלגלושSלטלאולוגיהSנוקשהSאוSלהכחשתSייחודיותSהיסטורית,
היאSבעיהSאמיתיתSעבורSכלSההיסטוריוניםSשלSהעולםSהלא–אירופיSבעתSהאחרונה.

דומניSשגוההSהשקיעSמאמציםSכביריםSלתמרןSביןSשתיSהגישותSהללו.

52Sumit Sarkar, ‘The Conditions and Nature of Subaltern Militancy: Bengal from
Swadeshi to Non-co-operation, c. 1905-22’, SS III, 1984, p. 273; Partha Chatterjee,
‘Agrarian Relations and Communalism in Bengal, 1926-1935’, SS I, 1982, p. 36.

S53Dipankar Gupta, ‘On Altering the Ego in Peasant History’, pp. 15-16.

[176]

כותביםSפחותSזהיריםSאינםSמשכיליםSלפסועSבדרךSזוSבאותהSמידהSשל
הצלחה.SבעבודתSהשיקוםSשלוSבנושאSהמחאהSהאגרריתSבביהארSבמאהSהעשרים,
אַרְבִינְדSדאסS(Arvind Das)SאינוSמוצאSשוםSדברSמסתוריSאוSקשהSלהבנהSבאופי
התודעהSאוSהפעולהSשלSהאיכרים.SרצונםSשלSהאיכריםSברורSבעלילS—Sאדמה;
הדילמהSהיאSאםSעליהםSלחפשSבריתותSבזירהSהפוליטיתSהמאורגנתSכדיSלהשיגה.
זאתSנראיתSליSדוגמהSטובהSלסוגהSנרחבתSשלSהתעניינותSאקדמיתSטובתSכוונות
SהמניחהSהנחהSמצערתS—Sומדלדלת,Sלמרבה ברווחהSכלכליתSבהודוSבתSזמננו,
Sאסטרטגיה Sשל Sשאלות Sהמודרנית Sהודו Sלעניי Sהנוגע Sשבכל —S האירוניה
ואינסטרומנטליותSתפסוSאתSמקומןSשלSשאלותSשעניינןSתרבותSאוSערכים.Sאצל
דאס,SהדברSנעשהSלמרותSעדויותSשהואSעצמוSמספקSלנוSלמטרותSשלאSניתןSלצמצמן
בדרךSזו,SכמוSלמשלSהאלמנהSמבּהְוֹגְ'פּוּריS(Bhojpuri)SהמצוטטתSאצלוSכמיSשאמרה
שמבחינתהSהמאבקSנגדSבעליSהקרקעותSוהמשטרהSהיהSענייןSשלSמכובדותSאו
כבוד.S54לדידוSשלSדאס,SמטרותSכאלה,SוהתפזרותSמרצםSשלSהאיכריםSעלSפניSאוסף
סוגיותSהטרוגני,SכגוןSניצולSמצדSבעליSמטעיSאינדיגו,SחלוקהSבלתי–צודקתSשל
נחלה,SהשפלהSחברתיתSושכרSנמוך,SהןSמוטעותSוישSלהצרSעליהן.SהןSמביאותSאת
האיכריםS'להתעלםSמשאלתSהיסודSשלSחלוקתSהאדמות,SולהתגייסSלמעןSסוגיות
אחרותSמשניותSבמקומה'.S55מענייןSמאודSשרגשSה'כבוד'SשלSהכפיפיםSצץSשוב
SעלSפועליםSחקלאייםSבבּוּרְדְווַאן (N.K. Chandra)Sאנְדְרַה' במסהSשלSנ"קSצַ
—S'ל'רווחהSהקשורותSשאלותSבעיקרSהפרקSעלSעומדותSשםSשגםS,(Burdwan)
שכר,SתנאיSעבודה,SתזונהSוחינוך.Sצ'אנדרהSמתעדSאתSהתעקשותםSההולכתSוגוברת
שלSפועליםSעלSכךSשיורשהSלהםSלאכולSאתSהארוחותSשלהםSבבתיהם,SגםSאםSאלה
הוכנוSבפועלSבמטבחיםSשלSמעסיקיהם.SתובנהSזאת,SהמוסברתSאךSורקSכתוצאה
SנקברתSמתחתSלדחףSלאסוףSמידעSעל שלS'עוניSורצוןSלהפגיןSאתSעצמאותם',
הנסיבותSהחיצוניותSלקיומוSשלSהעובד,SמתוךSההנחהSשהואSעתהSנתינוSהראויSשל
Sהדוחקת SתהאSאשרSתהאSהזדקקותו Sהמקומי.56 עובדSהסעדSוהפעילSהפוליטי
SהנחהSכזאתSאינהSפחותSמדלדלתSומדכאתSבדרכהSשלהSמהחסכים לשירותיהם,

החומרייםSשהואSקורבנם.
לאחרSשטענתיSלקיומהSשלSאסטרטגיהSהניתנתSלזיהויSהעומדתSבבסיסSעבודתם

S54Arvind Das, ‘Agrarian Change from Above and Below: Bihar 1947-78’, SS II, pp.
225-226.

55.226S'עמS,שם
56N. K. Chandra, ‘Agricultural Workers in Burdwan’, SS II, 1983, p. 237.

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

[177]

רוזלינדSאו'הנלון

שלSהכותבים,SולאחרSשזיהיתיSכמהSמןSהקשייםSשבה,SאפנהSעתהSלדוןSבהשלכותיה
עלSהטיפולSבשניSנושאיםSהעומדיםSבלבSלבוSשלSהפרויקט:SנושאSהשליטהSאו
Sלאור SוהאפשרויותSשלSההתנגדותSלה. SונושאSהאופי ההגמוניהSבדרוםSאסיה,
ההישענותSעלSגרמשיS(Gramsci)SבקטגוריהSשלSהכפיףSולאורSהדגשיםSהעיקריים
שלSהפרויקט,SהיינוSמצפיםSשנושאSזהSיהיהSאחדSמנקודותיוSהחזקותSביותר.Sלפני
שנמשיךSהלאהSלבחוןSאתSהענייןSבפרוטרוט,SמןSהראויSשניזכרSבביקורתSהמערבית
האימתניתSשנמתחהSהןSעלSהחיפושSהמהותניSשלSהפילוסופיהSהמערביתSהמסורתית
אחרSשורשיםSהןSעלSפריוSבדמותSהסובייקטSהיוצרSאתSעצמוSשלSההומניזם,Sשנגדו
יוצאSהניסיוןSהנוכחיSלשקםSסובייקט–סוכןSלא–מערבי.SביקורתSזו,SשאבותיהSמולידיה
העיקרייםSהיוSמרקסSוניטשה,SהיאSכיום,Sכמובן,SמוטיבSדומיננטיSבתחומיםSתאורטיים
SדומהSשאתSייצוגהSהמובהקSביותרSבתחוםSהתאוריהSהפוליטיתSמןSהסוג רבים.
הקונבנציונליSניתןSלמצואSאצלSלואיSאלתוסר,SובתחוםSההיסטוריהSוהתאוריהSמסוג
SאיןSכמעטSספק .(Foucault)SפוקוSמישלSשלSבעבודתוS—SלסיווגSיותרSהקשה
שמתקפהSזוSעלSהסובייקטSשלSההומניזםS—SהמתגלםSבהיסטוריהSבדמותSהסוכן
היוצרSאותה,SאשרSההיסטוריהSבכללותהSמהווהSביטויSרציףSלהתנסויותיו;Sהמתגלם
בספרותSבתפיסתSהסופרSוהיצירתיותSהאוטונומיתSשלו;SוהמתגלםSבפילוסופיה
בהנחתSתודעהSריבוניתSאחתSויחידהS—SהיתהSפורייהSומשחררתSביותר.Sמבקרים
ניסוSלפרקSאתSהדמותSהזאתS—SדמותSזכרית,SלמותרSלצייןS—SבדרכיםSמדרכים
שונות,SאךSבכולןSישנהSהכרהSשבהתעקשותוSשלSההומניזםSעלSהיותנוSכולנוSבעלי
עצמיותSחופשית,SשווהSואוטונומיתSמעיקרהSישSמשוםSאסטרטגיהSמדכאתSמאוד
שלSכוח.Sאלתוסר,SבשםSהמסורתSהמרקסיסטית,SהצביעSבאפקטיביותSרבהSמאוד
SעלSשהסווהSאתSהמגבלהSואתSחוסרSהשוויוןSהאמיתיים עלSתוצאותSההומניזם,
העומדיםSביסודSהחברהSהקפיטליסטית,SועלSשהטילS'אחריות'SלהיסטוריהSשלSעצמם
עלSמעמדותSשהיעדרSכוחםSבפועלSדןSאותםSבהכרחSלכישלוןSתמידיSבמסגרתSכללי

המשחקSשלוSעצמו.Sהאנטי–הומניזםSהתאורטיSשלSמרקסSהתמצהSבכך:

סירובSלעגןSאתSההסברSשלSמבניםSחברתייםSוההיסטוריהSשלהם
בתפיסהSשלSאדםSעםSיומרותSתאורטיות,Sכלומר,SתפיסהSשלSהאדם
כסובייקטSשהואSהמקורSשלSעצמוS[...]SשכןSכאשרSנקודתSהמוצא
שלךSהיאSהאדם,SאינךSיכולSלהימנעSמהפיתויSהאידאליסטיSלהאמין
בכוחהSהאינסופיSשלSחירותSאוSשלSעבודהSיצירתיתS—SלשוןSאחרת,
אתהSפשוטSנכנע,SבמלואSה'חירות',SלכוחהSהאינסופיSשלSהאידאולוגיה

[178]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

הבורגניתSהשלטת,SשתפקידהSלהסוותSולכפותS—SמאחוריSהאשליה
שלSכוחSהחירותSשלSהאדםS—SכוחSאחר,SהרבהSיותרSמוחשיSורב

עצמהS—SכוחוSשלSהקפיטליזם.57

אולםSפוקוSהוא,Sכמובן,SאביSהביקורתSהחזקהSביותרSבהקשרSשלנו,SלאSרק
עלSהאדםSכקטגוריהSאוניברסלית,SאלאSעלSהדרךSשבהSחברותSמודרניותSממשמעות
ומכניעותSאתSהאוכלוסיותSשלהןSעלSידיSגיבושSנורמותSמחשבהSוהתנהגות,Sבמסגרת
השיחיםSשלSמדעיSהרוח,SהקובעותSעבורנוSאתSסוגSהסובייקטיםSשאנוSמהוויםSואת
חוקSקיומנו.SיותרSמכולם,SפוקוSתיעדSאתSהדורסנותSהטמונהSבכפייהSהזאתSשל
'נורמליות',SהמצמידהSלנוSטיפוסיםSשוניםSשלSסובייקטSהנתוניםSתמידSתחתSעינה
הפקוחהSולהתעקשותה,SהמייחדתSוהמכלילהSכאחת,SעלSהדמיוןSהבסיסיSביניהם:

צורתSכוחSזוSמחילהSאתSעצמהSעלSחייSהיומיוםSהמיידיים;SהיאSמסווגת
אתSהפרט,SמתייגתSאותוSלפיSאישיותוSהייחודית,SכופהSעליוSחוקSשל
אמתSששומהSעליוSלהכירSבוSושומהSעלSאחריםSלהכירSבוSאצלו.
זוהיSצורתSכוחSההופכתSאתSהפרטSלסובייקט.SשניSמובניםSישSלה
למילהS'סובייקט':SהיותוSשלSאדםSנתוןSלמרותוSשלSאחרSמכוחSשליטה
ותלות,SוהיותוSקשורSלזהותSשלSעצמוSמכוחSמצפוןSאוSידיעהSעצמית.
SוכופהSמרות.58 SהמובניםSמשתמעתSצורתSכוחSהמכניעה משני

בדעהSאחתSעםSניטשה,SפוקוSחושףSאתSהעיסוקSהכפייתיSבשורשיםSהעומד
בבסיסSהחיפושSאחרSטבעSאנושיSאוניברסליSהיוצרSאתSעצמו,SהחיפושSאחרS'קיומן
שלSצורותSקבועותSהקודמותSלעולםSהחיצוניS—SעולםSהמקריותSוהרצף'.S59עםSפירוק
הסובייקטSהאנושיSהאוניברסליSנעלמתSכמובןSגםSתנועתSהנרטיבSהחלקהSוהרציפה
שלSההיסטוריה,SמןSהעברSועדSלהווהSשלנו,SשאנוSמנסיםSבהתמדהSלבנותSולזהות

בהSאתSעצמנו.

S 57Louis Althusser, ‘Is it Simple to be a Marxist in Philosophy?’, in Essays in Self
S.Criticism (New Left Books, London 1976), p. 205הדגשSשלSהמחבר.

S58Michel Foucault, ‘The Subject and Power’, in Hubert L. Dreyfus and Paul Rabinow,
Michel Foucault: Beyond Structuralism and Hermeneutics (Harvester Press, 1982),

p. 212.
S59Michel Foucault, ‘Nietzsche, Genealogy and History’, in Paul Rabinow (ed.), The

Foucault Reader (Penguin, 1984), p. 78.

[179]

רוזלינדSאו'הנלון

S60Rashmi Bhatnagar, ‘Uses and Limits of Foucault: A Study of the Theme of Origins
in Edward Said’s "Orientalism"’, Social Scientist, no. 158, July 1986, p. 5.

יתרSעלSכן,SכפיSשרַאשמְיSִבּהַתַנְגַאַרS(Rashmi Bhatnagar)SצייןSברובSהבחנה,
נושאיםSאלהSבתאורייתSהביקורתSהמערביתSכברSהניבוSפירותSעשיריםSבמסגרת
הניסיוןSלהביןSאתSטבעהSשלSהמעצמהSהקולוניאליתSואתSהאופןSשבוSפעלהSעל
SהדברSניכרSבראשSובראשונה SיותרSמכולSבעבודתוSשלSאדוארדSסעיד. נתיניה,
Sהן Sהאוריינטליזם, Sשל Sהגדולים Sהאקדמיים Sהמנגנונים Sשבו Sהאופן בתיעוד
SהדביקוSלעמיםSבמושבותSזהויותSוהפכוSאותם הדיסקורסיבייםSהןSהמוסדיים,
לסובייקטים.SהדברSניכרSשניתSבעצםSהעיסוקSהכפייתיSבשורשים,SשהשיחיםSהללו
שלSהקולוניאליזםS—SשבעצמםSהתגבשוSסביבSהרעיונותSההומניסטייםSהדומיננטיים
שלSהפילוסופיהSהמערביתSהמסורתיתS—SשילחוSבסובייקטיםSשלהם:S'למעשה,
החיפושSאחרSשורשיםSאריים/אסלאמיים/שמייםSהופךSעבורSהעמיםSהנתוניםSתחת
משטרSקולוניאליSלכמיההSלטוהרSבלתי–אפשריSולכיסופיםSלשלמותSבמשמעות',
שאינםSרקSמוטעיםSמעיקרם,SאלאSמוביליםSבהקשרSההודיSלנטייהSלהחייאתSהעבר

S(revivalism)ולפיכךSלקהילתיות.60
מהןSההשלכותSשלSפוריותSזאת,SשלSחומרתSהביקורתSהזאתSעלSהסובייקט–סוכן
היוצרSאתSעצמוSוהשפעותיהSהמשחררותSבעליל,SלגביSהאסטרטגיהSשזיהיתיSבבסיס
SובמיוחדSלגביSהפוטנציאלSשלהSלתרוםSלהבנתנוSאתSנושאי פרויקטSהכפיפים,
השליטהSוההתנגדות?SחשובSלהבהירSאתSמשקלהSהרבSשלSהשאלהSהזאת:Sזוהי
SהשאלהSהעומדתSבלבSכל השאלהSהמועילהSביותרSשמעליםSהכותביםSעבורנו,
המאמציםSלהביןSלאSרקSאתSאפשרויותSההתנגדותSהקיימותSבתוךSמסגרותSשל
כפייהSאוSמסגרותSהגמוניות,SאלאSאתSהמבנהSממשSשלSהמסגרותSהללוSעצמן,Sשאת
כוחןSלכפותSאתSמרותןSנוכלSלהביןSרקSבשעהSשהןSפועלותSאתSפעולתןSעלSמושאיהן.
טענתיSלעיל,SשההנחותSהעומדותSביסודSעבודתםSשלSהכותביםSאינןSמניחותSבאופן
ישירSשאתSהכפיףSישSלשקםSכסובייקט,SאלאSשעצםSהמבנהSשלהן,SובעיקרSהדגש
—SשקשהSמאודSלהימנעSממנוS—SעלSכךSשהכפיףSפועלSבאופןSעצמאיSקירבוSרבים
מןSהכותביםSאלSזהותSכזאת.SלעומתםSגוההSהולךSבכיווןSזהSבכוונהSברורה.Sעלינו
אפואSלבררSכאןSלאSרקSאתSההשלכותSשלSיצירתSזהותSכזאתSבכלSהנוגעSלהבנת
כוחSוהתנגדות,SכיSאםSגםSאתSהשאלהSאםSהאסטרטגיהSעצמהSהיאSהדרךSהטובה
ביותרSלהחזירSלכפיףSאתSמקומוSבהיסטוריה.SמדוברSכאןSללאSספקSבדילמהSאדירה,
בדיוקSבשלSהקושיSשלנוSלהעלותSבדעתנוSכלSצורהSאחרתSשנוכחותSכזאתSעשויה

[180]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S61Jean Baudrillard, In the Shadow of the Silent Majorities, p. 9.

62.24-23S'עמS,שם

ללבושSמלבדSדמותוSהגבריתSשלSהסובייקט–סוכן,SוהקושיSלעמודSבפיתויSהנובע
מכךSלנכסSאתSהקטגוריותSשלSהשיחSהשולטSבצורהSשלSעצמיותSכפיפיתSומסורת

כפיפיתSייחודיים.
כמוSכןSעלינוSלצייןSשהליכהSבכיווןSזהSעשויהSלהפוךSבפניSעצמהSלמעשה
שהואSמעיקרוSSכפייתSמרות,Sוזאת,SלמרבהSהאירוניה,SדווקאSכאשרSהמטרהSשנוסחה
היאSשיקוםSההתנסותSהכפיפיתSעצמה.SשהריSההתמקדותSהזאתSבהתנסותSבמלוא
האותנטיותSשלהSהיאSשפותרתSאתSבעייתSהאופןSשבוSישS'לייצג'SאתSהכפיף,Sהן
במובןSהפוליטיSהןSבמובןSהתיאוריSשלSהמונח;SהיאSזאתSשמאפשרתSלכותביםSלבדל
אתSהפרויקטSשלהםSמשיחיSהאבSשלאSהצליחוSלהוציאSאתSהכפיףSמשתיקתו,Sאלא
רקSכלאוSאותוSבתוךSהגמוניהSהניתנתSלשבירהSמעצםSציוןSהעובדהSהזאת.Sשיקום
הסובייקטיביותSוההתמקדותSבהתנסותSיוצריםSאשליהSכאילוSנפתחSמרחבSטקסטואלי
שבוSקבוצותSכפיפיםSיכולותSלדברSבשםSעצמןSולהציגSאתSעברןSהמוחבאSבקולות
הייחודיםSלהן,SשהאותנטיותSשלהםSפועלתSבתורהSכערובהSלאמיתוּתSהטקסטים
עצמם.SידועSלנוSשמדוברSבאשליה,Sכמובן,SאךSאשליהSרבתSעצמהSהיאSזו,Sועלינו
לשאולSאתSעצמנוSאםSאיןSסכנהSשאנחנוSמשתמשיםSבהSכדיSלהפוךSאתSשתיקת
הכפיפיםSלדיבור,SובתוךSכךSמכווניםSאתSמילותיהםSאלSסדרSהיוםSשלנוSומתרגמים
SשכןSטענתיSכאןSהיאSלאSרקSששיקום אתSשפתםSברוחSהדימויSהעצמיSשלנו.
הסובייקט–סוכןSכופהSמגבלותSממשיותSעלSיכולתנוSלהביןSאתSמנגנוןSהכוחSבפעולתו
עלSמושאSמרותו,SאלאSגםSשעיסוקSבלתי–מבוקרSבשיקוםSכזהSנוגסSבתכונהSהקבועה
היחידהSב'טבע'SשלSהכפיףSשניתןSלזהותSבמידהSכלשהיSשלSודאות,SקריSהיותוSזר
לשלנו.SמלאכתSהשיקוםSעשויהSלהפוךSלדחףS'לשמירתSההמוניםSבמסגרתSהתבונה',61
כניסוחוSשלSבודריאר,SהצטרפותSלאותהSסלידהSמשותפת,SהמאפיינתSאתSתקופתנו,
מהישארותםSאילמיםSנוכחSכלSהמשמעויותSוהאידאליםSשלנו:S'בכלSמקוםSמעודדים
Sחיים SחייםSשלSבוחרים, SדוחקיםSבהםSלחיותSחייSחברה, אתSההמוניםSלדבר,
מאורגנים,SחייםSמיניים,SלחיותSבשיתוף,SבחופשSדיבור,Sוכו'.SאתSהשדSישSלגרש,
עליוSלבטאSאתSשמו'.S62נחזורSלנושאSזהSבדיוננוSבמסקנות,SונפנהSעתהSלבחוןSכיצד

הכותביםSמטפליםSבנושאיםSשלSכוחSוהתנגדות.
הקושיSהראשוןSמתייחסSלאופןSשבוSהכותביםSמייצגיםSאתSהמסורותSואת
התרבויותSהקיבוציותSשלSקבוצותSכפופות.SדִיפּנַקְַרSגוּפְּטהSכברSביקרSבחדותSהבחנה

[181]

רוזלינדSאו'הנלון

S63Dipesh Chakrabarty, ‘Conditions of Knowledge for Working-Class Conditions:
Employers, Government and the Jute Workers of Calcutta, 1890-1940’, SS II, 1983,

p. 308.
S64Dipankar Gupta, ‘On Altering the Ego in Peasant History’, pp. 9-12.

S65Partha Chatterjee, ‘Agrarian Relations and Communalism in Bengal, 1926-35’,
SS I, pp. 12-13 and p. 18.

66.35S'עמS,שם

רבהSאתSהנטייהSלייחסSלקבוצותSאלהSקמאותSנטולתSזמן,SלאSרקSבחיבורוSשלSגוהה,
אלאSגם,Sלמשל,SבתפיסתS'הנאמנויותSהבראשיתיות'SשלSדת,Sקהילה,SקרבתSדם
ושפהSכ'מהות'SהתרבותSהטרום–קפיטליסטיתSשלSפועלSמפעלSהיוטהSבכלכותהSאצל
דִיפּשSֵצַ'קְרַבּאַרְטיS63;(Dipesh Chakrabarty)SִבהנחתSהיעדרSממדSהזמןSבמשמעות
התרבותיתSשלSדמותSהסַנְיַאסִיSאצלSסוּמיטSסַרְקאר;SאוSבהישענותוSשלSסטיבן
SשלSהאיכרSהמורדSבביהארSובמזרחSאוּטר הנינגהאםSעלS'התודעהSהמסורתית'
פּרְאדֵש.S64לאSרקSעבודהSהיסטוריתSואנתרופולוגיתSדלהSישSכאן,SכיSאםSגםSפגיעה
באותהSתפיסהSממשSשלSכוחSשהכותביםSמבקשיםSלשקם.SהדוגמהSהטובהSביותר
Sאצל לאופןSשבוSהדברSקורהSהיאSהרעיוןSשלS'אידאולוגיהSאיכרית–קהילתית'
פּארְטהְאSצ'אטרֵג'י,SשאותוSהואSמפתחSבמסותSבכרכיםSהראשוןSוהשניSבסדרה.Sעל
פיSהאידאולוגיהSהזאת,S'הפועלתSככוחSחיSבתודעהSשלSציבורSהאיכרים',Sנתפסה
הקהילהSעצמהSכבעלתSסמכותSעלSהאדמה,SהקודמתSלסמכותSשלSמיSמהפרטיםSבה,
כךSשכוחSפוליטיSלגיטימיSהיהSבעצמוS'מאורגןSכַּסמכותSשלSהקולקטיבSבכללותו'.
ערכיםSמשותפיםSאלהSפעלוSמעלSלכולSכמתווכיםSביחסיהSשלSקהילתSהאיכריםSעם
הכוחותSהפוליטייםSהמאיימיםSבפוטנציהSשלSהעולםSשמחוץSלה,SבאמצעותS'נורמות
שלSהדדיותSשגובשוSבמסגרתSמכלולSשלםSשלSאמונותSדתיותS—SמיתוסיSיסוד,
היסטוריותSמקודשות,SאגדותS—SאשרSקבעוSאתSעקרונותSהאתיקהSהפוליטיתSוהוצפנו
אלSתוךSשורתSמעשיםSוסמליםSהמייצגיםSסמכותSוציות,SרצוןSטובSוחובה,SאוSדיכוי
ומרד'.S65מודלSזהSשלSסמכותSפוליטיתSקולקטיביתSתופס,Sלשיטתו,SלכלSקהילות
האיכרים:S'כאשרSקהילהSפועלתSבאופןSקולקטיבי,SהמאפייניםSהפוליטייםSהבסיסיים

דומיםSבכלSמקום'.66
התוצאהSהמשמעותיתSוהמזיקהSשלSתיאורSזהSהיאSשבמסגרתSתפיסהSמנוסחת
מחדשSומצומצמתSיותרSשלSהקולקטיב,SהיאSמשחזרתSבדיוקSאתSהרושםSשלSאחדות
וקונצנזוס,SשלSהיעדרSיחסיSכוח,SשנועדוSלהיותSמטרהSלניגוח.SאידאולוגייתSהסמכות
הקיבוציתSשלSקהילתSהאיכריםSנתפסתSבראשSובראשונהSכאידאולוגיהSהמספקת
אסטרטגיותSשלSהתנגדותSלכפייהSמבחוץ.SאיןSזהSמתקבלSכמעטSעלSהדעתSשאותה

[182]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

אידאולוגיהSתוכלSלשמשSבתוךSהקולקטיבSפנימהSלדיכוייםSשלSמיSשאינםSנחשבים
'אינדיווידואלים',SשעליהםSצ'אטרג'יSמדבר:Sנשים,Sטמאים,SפועליםSוכיוצאSבאלה.
איןSספק,SהואSאומר,SשהקשריםSההדוקיםSהללוSמציעיםS'אפשרויותSלמניפולציות'.
ברם,S'הנקודהSהמבדילהSביןSהדפוסSהקהילתיSלביןSצורותSאוSמנגנוניSכוחSאחרים
היאSשכאןSאיןSתפיסהSשלSאינטרסיםSמשותפיםSהמחייבתSהתארגנותSכדיSלהשיג
אחדות;SתחתSזאת,SישנהSההכרהSשקשריםSהדוקיםSכברSקיימים,SואלהSהופכים
בהמשךSלהנחהSהמוקדמתSהטבעיתSשעליהSמושתתתSפעילותSקיבוצית'.S67סביר
להניחSשצ'אטרג'יSאינוSמבקשSלרמוזSלאיזוןSמושלםSביןSכוחותSחומרייםSלפוליטיים
בתוךSכלSקהילתSאיכרים,SאךSאזSאנוSרשאיםSלשאולSמיSמחזיקSבהכרהSהזאת,Sואיזה
חלקSיחסיSבתוךSהקהילהSשותףSלהSכהנחהS'טבעית'SולאSכתוצרSשלSדברSמהSהדומה
לחישוביSאינטרסיםSויצירתSבריתות,SהנחשביםSבעיניוSהמאפייןSהמהותיSשלSתחום
'הפוליטיקהSהמאורגנת'SעלSמבנהוSהשונה.SהנקודהSהיאSשאםSהכותביםSרוציםSלשמר
אתSהתנופהSהרדיקליתSשלSהדגשSשהםSשמיםSעלSכוח,SאסורSלהםSבתכליתSהאיסור
לבלוםSאותהSעלSידיSתפיסהSסטטיתSשלSציבורSהכפיפים,SביןSאםSבדמותSהקהילה
ה'טבעית'SלכאורהSהזאת,SאוSבדמותS'הכלכלהSהמוסרית'SהמאחדתSשכותביםSרבים
מתייחסיםSאליה,SאוSבכלSקביעהSאחרתSשלSעמדתSסובייקטSנתונהSמראשSהמסוגלת
לעמודSמחוץSלתנודותSהקיוםSהאנושיSולכפותSסדרSערכיםSאוSסדרSנרטיבי.Sאין
בכוונתיSלרמוזSבכךSשעלינוSלוותרSבהקשרSזהSעלSהחיפושSאחרSדפוסיSפעולהSאו
תבניותSערכיותSשבאמצעותםSמנסותSקבוצותSנתיניםSלהכניסSלקיומןSסדרSועקיבות.
כוונתיSהיאSשאסורSלנוSלשכוחSשסדרSכזהSלעולםSלאSיוכלSאלאSלייצגSאתSהתולדה
המקריתSוהזמניתSשלSדפוסיSפעולהSאלה,SתולדהSהיכולהSלהיותSממומשתSבדרכי
דיכויSבקרבSהקבוצותSהללוSעצמןSאו,Sלחלופין,SלהביאSלהבנהSהדדיתSולסולידריות
SמענייןSלראותSשאותהSסוגיהSבדיוקS—SהניסיוןSלהציגSמחדשSהומוגניות בקרבן.
וקונצנזוסSבמסגרתSתפיסהSמנוסחתSמחדשSשלSקולקטיבSבסיסיS—SעלתהSבמסגרת
הדיוןSהפמיניסטי.SטורילSמויSמתארתSכיצדSקבוצותSפמיניסטיותSמקרבSבניSמיעוטים
אילצוSפמיניסטיותSהטרוסקסואליותSלבְנותS'לבחוןSמחדשSאתSתפיסתןSהטוטליטרית
לעתיםSאתSמושגSה"אישה"SכקטגוריהSהומוגנית'.SכדיSלשמרSאתSהתנופהSהרדיקלית
שלSהביקורתSהפמיניסטית,SהיאSטוענת,SקבוצותSאלהS'צריכותSלמנועSמפמיניסטיות

S67Partha Chatterjee, ‘More on Modes of Power and the Peasantry’, SS II, 1983, p.
S.343ראוSחילופיSהדבריםSביןSצ'אטרג'יSלביןSסנַגְֵ'יSפּרְַסאַדS(Sanjay Prasad)SבשאלותSהללו,Sבתוך:

.Social Scientist, no. 141 (February 1985), and no. 151 (December 1985)

[183]

רוזלינדSאו'הנלון

S68Toril Moi, Sexual/Textual Politics: Feminist Literary Theory, p. 86.

S69Sumit Sarkar, ‘The Conditions and Nature of Subaltern Militancy’, pp.SלמשלSראו
.273-274

S70Gyan Pandey, ‘ ‘‘Encounters and calamities’’: The History of a North Indian Qasba
in the Nineteenth Century’, SS III, 1984, p. 269.

בנותSמעמדSהבינייםSבעולםSהראשוןSלהגדירSאתSסדרSהיוםSשלהןSעצמןSבמונחים
שלSבעיותSנשיותS(אוSפמיניסטיות)Sאוניברסליות'.68

מחולשהSאסטרטגיתSזוSבטיפולSבנושאSהכוח,SאניSעוברתSעתהSלדיוןSבהתנגדות
ולקושיSהמתעוררSנוכחSהאופןSשבוSכותביםSמשוויםSלנגדSעיניהםSומסווגיםSשדות
SעלSהפרויקטSנמתחהSביקורת,Sהן פעילותS—Sפוליטי,Sכלכלי,Sתרבותי–סימבולי.
מבחוץSהןSמבפנים,SעלSכךSשהכותביםSמתעכביםSיתרSעלSהמידהSעלSרגעיםSשל
התנגדותSומרדSגלויים.S69נטייהSזוSנובעת,Sכמובן,SמההתעקשותSעלSענייןSהסוכנות:
הדרישהSלהציגSהוכחהSניצחתSלרצונוSהחופשיSשלSהכפיףSולכוחSההגדרהSהעצמית
שלו.SכתוצאהSמכך,SכפיSשהוסכםSביןSהמבקרים,SהיתהSהתמקדותSמעטהSבלבדSבפן
ההמשכיותSבתרבותSהכפיפים.SהחריגSהראויSלציוןSהואSמחקרוSשלSגיִאןSפּאנדְֵייSעל
העירSמוּבַּארַקְפּוּרS(Mubarakpur)SבמזרחSאוּטרSפְּרַאדֵש,SמנקודתSמבטםSשלSשני
כרוניקניםSשוניםSמאודSזהSמזה:SאורגSמןSהשורה,SעבדולSמג'יד,SובןSלמשפחת
זַמינְדַארִיםS(בעליSקרקעות)Sמקומית,SעליSחסן.SפּאנְדֵייSמשתמשSבהשוואהSלאSרק
כדיSלהראותSאתSההבדליםSביןSמהSשהתיאוריםSהללוSוהנרטיביםSשלSהרישומים
הרשמייםSזיהוSכ'אירועים',SאלאSגםSכדיSלשפוךSאורSעלSהמשותףSלנציגיםSהללו
שלSמגזריםSשוניםSמאודSבחברהSהמֻסלמית.SהדברSהמענייןSביותרSהעולהSמשתי
נקודותSהמבטSהואSשאףSשמחבריהםSניחנוSבתחושהSחזקהSשלSהשתייכותSלקהילה,

תודעתSהקהילהSהזאתSהיתהSמטושטשת,SבהיותהSמקיפהSאתSהאחווה
הדתית,Sהמעמד,SהקסבהSוהמוֹהאַלהSַ[רובע]SבעתSובעונהSאחת.Sכאן,
כמוSבתיאורוSשלSעליSחסן,SהגבולותSזזיםSכלSהזמן.SקשהSלתרגםSאת
—SימינוSשלSהחברהSבמדעיSלהבינםSשקלSלמונחיםSהזאתSהתודעה
מסֻלמי/הינדי,SבןSמעמדSהפועלים/אדםSשהכנסותיוSאינןSממשלחSיד,
עירוני/כפריS—SאוSאףSלטעוןSשהקשרSמסויםSיעוררSבהכרחSסולידריות
מסוימת.Sברור,SלעומתSזאת,SשעליSחסןSאינוSטרודSכללSועיקרSבבעיות
המבלבלותSאתSהחוקרSהמודרניSבשעהSשהואSמדלגSמתפיסהSאחת
שלSהקולקטיבSלאחרתSלאורךSשמוניםSותשעהSהעמודיםSשלSחיבורו.70

[184]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S71David Hardiman, ‘Adivasi Assertion in South Gujarat: the Devi Movement of 1922-
3’, SS III, 1984, p. 217.

התייחסותוSשלSפַּאנְדֵייSלנטייהSהרגילהSשלSמדעיSהחברהSהקונבנציונליים
לדיכוטומיה,SולנטייתםSלהסתירSאתSהטשטושSואתSהמקריותSהאמיתייםSשלSהזהויות
הקבועות,SשאנוSבחיפושSתמידיSאחריהן,SמסבהSאתSתשומתSלבנוSלעודSשאלהSדוחקת
לגביSהטיפולSשלSהכותביםSבהמשכיותSתרבותית:SשאלתSהסיווגיםSביןSהשדות
שהזכרנוSלעיל.SמתחתSלמגווןSהעצוםSבחומרSהאמפיריSשעליוSמסתמכיםSהכותבים,
לעתיםSקרובותSמאודSמסתמןSמודלSפרשניSבסיסיSדיSדומה:SמסורתSארוכהSשל
עושק,SאוSשינויSקצרSטווחSיותרSבסדריםSהכלכליים,SהמעורריםSהתנגדותSומרד.
התנגדותSזאתSמתבטאתSבקריאתSתגרSעלSסמכותםSשלSבעליSהקרקעותSושלSסוכני
המדינה,SבניכוסםSאוSבהריסתםSשלSהסמליםSוהכליםSהמייצגיםSסמכותSזאת.Sתגובה
זו,SשהמורדיםSיוזמיםSומוציאיםSאלSהפועלSבאופןSעצמאי,SיונקתSמתרבותSהמקור
שלSהמורדיםSאתSערכיה,SאתSסמליהSואתSדרכיSהתארגנותה.SזהוSהטיעוןSהבסיסי,
אףSשהואSמוצגSכאןSבצורהSקריקטוריסטית,Sכמובן.SהמגבלהSהעיקריתSשלSמודל
כזה,SשהואSבמידהSרבהSתוצרSשלSהידרשותSבלתי–זהירהSלסוגיותSהסובייקטיביות
והסוכנות,SטמונהSבכישלונוSלעקורSסיווגיםSמוכריםSשלSפעילותS—Sכלכלית,Sפוליטית
ותרבותיתS—SמתפקידיהםSהמוכריםSוהמוערכים.SתפקידיםSאלה,SבהתעקשותםSעל
הבחנהSברורהSביןSהחומריSלרעיוני,SביןSהאינסטרומנטליSלסמלי,SהיוSבעצמםSבני
בריתSאימתנייםSשלSההיסטוריוגרפיהSשלSהאליטותSבבואהSלשלולSמשמעותSפוליטית
מטווחSשלםSשלSפעילותSכפיפים.SבדבריSביקורתSאלו,SאינניSרוצהSכהואSזהSלרמוז
שהכותביםSעצמםSחסריםSמודעותSמעיןSזאתSלממדSהפוליטי;Sאדרבה,SמודעותSכזאת
היאSאחדSמסימניSההיכרSשלSהפרויקט.SיתרהSמזאת,SהמסותSמגלותSרגישותSרבה
מאודSלשימושSבסמלים,SביןSאםSעלSידיSשלילתםSביןSאםSבניכוסם,SכחלקSבלתי–נפרד
מןSהמעשהSהפוליטי.SכברSהזכרנוSאתSטיפולוSשלSרַנגְ'יטSגוההSבנושאיםSאלה.Sמחקרו
שלSדיווידSהרדימןS(Hardiman)SעלSהחתירהSלטוהרSולניקיוןSשאפיינהSאתSתנועת
הדֵביS(Devi)SִבדרוםSגוּגְ'ראתS(Gujarat)SגםSהואSמופתיSבהקשרSזה.Sהרדימן,Sהדוחה
אתSהקטגוריותSהדה–פוליטיותSשלSסנסקריטיזציהSוהחייאהSמחדש,SמבהירSשהכמיהה
לסמליSהשלטוןSהללוSהיתהSכמיההSלכוחSעצמו:S'הערכיםSשזכוSלאישורםSשלSבני
האַדִיבַסיSהיוSאלהSשלSהמעמדותSשריכזוSבידיהםSכוחSפוליטי.SכאשרSפעלוSכפי
שפעלו,SהראוSבניSהאדיבסיSכיSהםSמביניםSאתSהקשרSביןSערכיםSלכוח,SשכןSערכים
אוצריםSבקרבםSאתSמרכיבSהכוחSהמאפשרSלמעמדותSהשליטיםSלהטילSאתSמרותם

עלSמעמדותSנחותיםSמהם,SתוךSשימושSמזעריSבכוחSהזרוע'.71

[185]

רוזלינדSאו'הנלון

ברם,SהנקודהSהיאSשכאשרSמדוברSבהתנגדות,SהמודלSשתיארתיSלעילSמגביל
אתSיכולתנוSלשלבSבחומרSשלנוSאתSהמודעותSלכךSששדותSפעילותSהמחולקים
בתפיסהSהרווחתSלאינסטרומנטלייםSולסימבולייםSמהוליםSזהSבזהSבמציאות.Sטנַיִקה
סַרְקארSהסבהSאתSתשומתSהלבSלכךSשאנוSצריכיםS'להיותSמסוגליםSלהסבירSאת
מנטליותSהקבלהSואתSמנטליותSהכניעה,SהנותרותSחזקותSלפחותSכמוSהתנגדותSשל
כפיפים,SאםSלאSהרבהSיותר'.S72איןSספקSשהדברSנכון,SאךSאיןSזהSנכוןSשלאחר
שמיצינוSאתSהמרידותSהגלויותSוהאלימותSשלSהכפיףSכלSשנותרSלנוSהואSלתעדSאת
כניעתו.SכלSהבעייתיותSשלSהמודלSטמונהSבנטייתוSלהתעלםSמאסטרטגיותSומניסיונות
התנגדותSשאינםSלובשיםSאתSהצורהSהזכריתSשלSהתקוממותSנמרצתSעלSידי
סובייקט–סוכןSמןSהסוגSשהמודלSנטהSלקדשSבתוכו.SכדיSלהוכיחSאתSהנקודה,Sהבה
נתבונןSבניסיונותיוSשלSנ"קSצ'אנדרהSלהביןSמדועSנרשמהSמחאהSכהSחלשהSבקרב
פועליםSחקלאייםSבבורְדוואן,SלמרותSעליבותSהתנאיםSשלהם.SSהמחאהSשהואSמחפש
היאSמסוגS'פוליטי'SקונבנציונליSמאוד,SכזאתSשישSבהSכוחSעבודהSמאורגן,Sניסיון
נמרץSלהתגייסותSפוליטית,SמכהSישירהSנגדSהידSהאחתSשעושיםSבעלSהקרקעות
והמדינה.Sברם,SבטקסטSשלוSעצמוSניתןSלמצואSעדותSלהתנגדותSמהסוגSשהסיווג
המרומזSוהאינסטרומנטליSשלSהשדותSנוטהSלהתעלםSממנה.SהיאSנמצאתSבהתעקשות
שלSהפועלSלאכולSבביתוSשלו,SכפיSשכברSציינו,SאךSגםSבתיאורSנפלאSשלSהאסטרטגיות
שנוקטיםSהפועלSואשתוSכדיSלהתנגדSלמוסרSהעבודהSשהקִיסאןSהמקומיSוהעובד

הסוציאליSהאיצוSבהםSלנהוגSעלSפיו:

פועלSמקומי,Sלדבריו,SהואSבלתי–יעילSלמדיSומנסהSלקחתSלעצמו
הפסקותSבתירוץSכזהSאוSאחר.SבאמצעSהבוקרSהואSרוצהSהפסקהSשל
ביןS35Sל–S40דקותSכדיSלעשןSבניחותאSכמהSבידיסS[סיגריותSמקומיות]
אוSלהסתלקSלשתותSמים.SגםSכאשרSמספקיםSלוSאתSשניהםSבשדה,
יכולהSאשתוSלהופיעSבתואנהSשהואSחייבSלטפלSבענייןSדחוףSכלשהו
בבית.SפיקוחSתמידיSנדרשSכדיSלהבטיחSכיSיעבודSכראוי.SנוסףSעל
כך,SעודSלאSנקפהSשעהSמאזSשיצאSלעבודה,SואשתוSמופיעה,Sכמעט
יום–יום,SבביתSהמאליקS(malik)SלתבועSאתSהשכרSהיומיSבעיןSעבור
בעלה.SהיאSמחכהSומחכהSוממשיכהSלנדנדSעדSשהיאSמקבלתSאותו,

S72Tanika Sarkar, ‘Jitu Santal’s Movement in Malda’, p. 153.

[186]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S73N. K. Chandra, ‘Agricultural Workers in Burdwan’, SS II, 1983, p. 250.

S74Jean Comaroff, Body of Power, Spirit of Resistance: The Culture and History of
a South African People (University of Chicago Press, 1985), p. 261.

75Social Scientist, no. 111, August 1982, and no.S:בתוךSשלהםSהביקורתSמאמריSאתSראו
117, February 1983.

עלSאפהSועלSחמתהSשלSאשתSהמאליק.SברגעSשקיבלהSאתSהאורז,
רצהSאשתוSשלSהפועלSלשדהSכדיSלהודיעSזאתSלבעלה,SהמאטSבשלב
זהSאתSקצבSעבודתו.SישSוהבעלSהולךSהביתהSבסביבותSעשרSבבוקר

כדיSלבררSאםSאשתוSקיבלהSאתSהאורז.73

נדמהSכיSאנוSעובריםSכאן,SללאSספק,SלצורותSהתנגדותSמתונותSבאופןSקיצוני,
הגלומותSבמעשיםSיומיומייםSקטנים,SבשדותSהמנותקיםSלכאורהSמןSהשדהSהפוליטי
במובנוSהמקובלSוכפיSשהואSמוצגS—SלמרבהSהצער,SובטוחניSשלאSבמתכווןS—Sבמודל
המוזכרSלעיל.SאךSגםSהתנגדותSכזאתSמהווה,SבדרכהSשלה,SשורהSשלSשלילות,
דחייהSשלSצורותSהתנהגותSמקובלות,SגםSאםSהדברSנעשהSבמסגרתSשלSכפייהSשאינה
נתונהSכשלעצמהSלהתקפהSישירה.SיתרSעלSכן,SאסורSלנוSלאפשרSלרצוןSלראות
קריאותSתגרSישירותSאוSאלימותSעלSתבניתSהשליטהSהבסיסיתSלהובילSאותנוSלהנחה
שקריאותSתגרSכאלהSתהיינהSתמידSהאמצעיSהאפקטיביSביותרSלקעקעSאותה.Sכמו
כןSאלSלנוSלייחסSחשיבותSלקטגוריותSשלSהתנגדותSעלSפיSאמתSמידהSקבועהSמראש,
(Comaroff)SקומרוףSשז'אןSכפיS,שכןS.ומוצלחותSמרהיבותSהיותןSלמידתSהמתייחסת
צייןSלגביSחייSשבטSבמסגרתSסדרSפוליטיSאחר,SהמתאפייןSגםSהואSבדרגהSגבוהה
שלSכפייה:S'אםSנגבילSאתSהבחינהSההיסטוריתSשלנוSלהצלחתSמהפכות,SהריSשנבטל
אתSהפעילותSהחברתיתSהאנושיתSהעצומהSהמתבצעתSבקנהSמידהSצנועSיותר.Sאנחנו
גםSמתחמקים,SעלSידיSחשיבהSטלאולוגית,SמןSהסוגיותSהאמיתיותSהנותרותSבעינן

סביבSהשאלהSמהSהםSהכוחותSהמניעיםSשינויSבהיסטוריה'.74
SאילוSשאלנוSאםSההתמקדותSבסובייקט–סוכןSובהתנסותוSאפשרה לפיכך,
לסדרהSלתרוםSבדרךSשיטתיתSאוSקולקטיביתSכלשהיSלהבנתSאופןSפעולתוSשלSהכוח
עלSמושאיוSבדרוםSאסיהSהקולוניאלית,SהתשובהSתהיהSבמידהSרבהSשלילית,Sלמרות
שפעSהתובנותSהנקודתיותSשמסותSרבותSמכילות.SבריSשאיןSכלSניסיוןSמתואםSלבנות
תאוריהSשלSשליטהSכהגמוניה,SכפיSשהיהSניתןSלצפותSלאורSההתייחסותSלגרמשי,75
'בִידSאַלַאם ובמובןSזהSדומניSשהמבקריםSסוּנִיטSצ'וֹפְּרַהS(Suneet Chopra)Sוגַ
S(Javeed Alam)קולעיםSלמטרהSבהבחנתםSשהסדרהSכללSלאSהפכהSלהיותSפרויקט

[187]

רוזלינדSאו'הנלון

גרמשיאני.SאםSישSלכךSסיבהSמחוץSלכוונותSהכותבים,SסבירSמאודSלהניחSשהיא
נעוצהSבגלישהSהמשותפתSשזיהיתיSלעילSלעברSשימושSבדיכוטומיהSעצמהSכדי
להעמידSמסגרתSמוכנהSאךSגסהSליישוםSחברתיSישיר.SמושגיSהכוחSשפותחוSבמסגרת
הסדרהSעצמהSמקוטעיםSומנותקיםSבמידתSמה.SברצוניSלהתייחסSכאןSלשנייםSמהם.
הראשוןSהואSהמושגS'אופניSכוח'SשלSפארטהאSצ'אטרג'י,SSשאותוSהואSמפתחSבשתי
המסותSשלוSעלSהאיכריםSהבנגאליים.SמושגSזהSמוסברSבאופןSהמפורטSביותרSסביב
הרעיוןSשלSאופןSהכוחSה'איכרי–קהילתי',SומוצעSכאמצעיSלבנייתSתאוריהSעלS'הרובד
SבתוךSמבנהSחברתיSאו,SיותרSנכון,SבַּמעברSמאופןSייצורSאחדSלאחר. הפוליטי'
צ'אטרג'יSמצייןSבמפורשSאתSחובוSלאלתוסרSבהקשרSזה.S76הרעיוןSשלS'אופניSכוח'
היהSשנויSבמחלוקתSנרחבתSועודנו,SכדבריSצ'אטרג'י,SמושגSמופשטSבעבודתו.Sאי
לכך,SלאSאוסיףSלדוןSבו,SואסתפקSבשתיSהערותSבלבד.SהראשונהSהיאSשהואSמחזיר
אותנוSביתרSשאתSלעולםSבעלSמבנהSלא–אישיSהמגדירSזהותSמבחוץ.SכיווןSשצ'אטרג'י
חוזרSלאנטי–הומניזםSשלSאלתוסר,SהיינוSיוצאיםSנשכריםSלוSהיהSמזכהSאותנוSבדיון
ציבוריSגלויSבהשגותSשלוSעלSהאסטרטגיהSההומניסטיתSשלSהפרויקטSבכללותו.
ההערהSהשנייה,SכפיSשציינתיSלעיל,SהיאSשלעתיםSקרובותSמאודSניצבתSבפנינו
כמכשולSההנחהSשביכולתנוSלזהותSבנקלSשדותSאו,SבניסוחוSשלSאלתוסר,S'רבדים'
אוטונומייםSאוS'אוטונומייםSיחסית':Sהכלכלי,SהפוליטיSוהאידאולוגי–תרבותי.Sהנחה
זוSבדיוקSמפריעהSלנוSלהביןSכיצדSכוחSיוצאSאלSהפועל:SכמשחקSביןSכוחותSשכל
העתSנעSלרוחבSניסיונותינוSלקבועSשדותSפעילותSעקבייםSופורץSדרכם.Sאכן,Sמאמצים
Sבין אלהSדומיםSבאופןSמביךSלחלוקהSהקונבנציונליתSביןSפוליטיקהSלתרבות,
האינסטרומנטליSלסמלי,SהפועלתSבחברהSבכללותהSובהיסטוריוגרפיהSשלSהאליטות

כדיSלטשטשSאתSהניידותSהאמיתיתSשלSהכוח.
מושגSהכוחSהשניSהמשמשSבסדרהSהואSמושגSהידע,SהמקבלSשדהSשלSמבנה
ואפשרותSבצורתSשיח.SזהוSמושגSהמזוההSבעיקרSעםSפוקו,Sכמובן.SהיינוSמצפים
מןSהכותביםSלמודעותSגבוההSלכוחםSהפוטנציאליSשלSשיחיםSעלSמושאיSמחקריהם,
לאורSהעובדהSשמטרתםSהעיקריתSהיאSלפרקSאתSהשיחSהמתבטאSבהיסטוריוגרפיה
SקיימתSכאןSבעיהSשלדעתיSאינהSזוכה Sברם, ובטקסטיםSשייצרSהקולוניאליזם.

S76Partha Chatterjee, ‘Modes of power: Some Clarifications’, Social Scientist, no. 141
S.(February 1985), pp. 56-57ראוSגםSאתSהצדעתוSלאלתוסר,SבמבואSשכתבSלחיבורוSשלוSעצמו:
Bengal 1920-1947: The Land Question, CSSSH Monograph (Calcutta, 1985), pp.

.xxviii-xxxv

[188]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

לתשומתSלבSמספקתSבחלקSניכרSמןSהעיסוקSהתאורטיSהעכשוויSבכוחוSשלSהשיח,
ושאינהSבאהSעלSפתרונהSבמסותSהדנותSבוSכאן.SהבעיהSגלומהSבתיאורSהתהליך
שבאמצעותוSידעSמובנה,SהמקבלSלגיטימציהSושדהSמשלוSלפעולתוSבמסגרתSהשיח,
פועלSעלSמושאיו,SקריSה'סובייקטים'SהנמצאיםSבתחוםSסמכותו.SבמסגרתSהגישה
הניתוחיתSהזאתSמתייחסיםSתדירSלטווחSדומהSמאודSשלSתופעותSושלSתהליכים
המסווגיםSבאופןSקונבנציונליSיותרSתחתSהכותרתSאידאולוגיה.SבעודSשיתרונהSהגדול
שלSתפיסתSפוקוSהואSהדגשSהמושםSבהSעלSהצורותSהחומריותSוהמוסדיותSהממלאות
SהיאSחסרהSאתSהמנגנוןSשלSהתפיסהSהראשונה,SשחוקSככלSשיהיה, אתSהשיח,
שיספקSתאוריהSאוSהסברSלאופןSשבוSהשפעותיוSשלSהשיחSפועלותSעלSמושאיו.
כמובן,SכמעטSכלSהדיוניםSבשאלתSהשיחSבתקופתנוSמדגישיםSשהואSכופהSסביבה
טוטלית,SמוסדיתSוגםSאינטלקטואליתSואינפורמטיבית,SשלשלטונהSהמוחלטSאין
לסובייקטיםSשלוSברירהSאלאSלציית.SבכךSטמוןSהרושםSשהואSמקריןSבדברSכוחו
ההסבריSהרב.SהכוחSהקולוניאליSשואבSלפיכךSאתSחוזקוSמשניSמקורות:Sמהיכולת
החומריתSלכפותSמרות,SשהואSמביאSעמוSבצבאותיו,SומהשיחיםSהאוריינטליסטיים
שלSצבאוSהשני,SצבאSהצלליםSשלSחוקריSהטקסטים,Sהבלשנים,Sההיסטוריונים,
האנתרופולוגיםSוכיוצאSבאלה.SאיןSלהטילSספקSביכולתוSשלSכוחSקולוניאליSלתת
ביטויSחומריSלמאמציוSלבנותSולספקSשדותSלידעSעלSידיSהקמתSתשתיתSמוסדית
חזקה,SכמתועדSבעבודתוSהקלאסיתSשלSאדוארדSסעיד.SהבעיהSבטיעון,Sבשימושו
הנפוץSיותר,SהיאSנטייתוSלהניחSכיSישSלשיחיםSקיוםSעודSלפניSהתערבותםSשלSאלה
האמוריםSלהיכללSבתחוםSסמכותם,SולפיכךSהשיחיםSאינםSמוכתמיםSעלSידיהם.
אדרבה,SהשיחיםSשלSהקולוניאליזםSהתהווSכניסיונותSליצורSשדותSידעSמתוךSמאבק
ביןSשלושהSצדדיםSלפחות:SהמלומדSהאוריינטליסט,SהאינפורמנטSהמקומיSהמצליח
לשכנעSאתSהאוריינטליסטSבכשירותוSלייצג,SוהאחריםSמקרבSהאוכלוסייהSהמקומית
שנבצרSמהםSלעשותSכן,SאךSהםSמודעיםSעדSכאבSלעמדתSהנחיתותSהפוטנציאלית
שהםSעשוייםSלהיותSנתוניםSבהSבמסגרתSכלSמבנהSפוליטיSעתידיSשיוקםSתחת
SאלאSגם SמאבקSזהSהיהSזירהSלאSרקSלפולמוסSפרשני, המעצמהSהקולוניאלית.
לייצוגיםSמסולפיםSולמניפולציות.SהסיווגיםSהכל–יכוליםSכביכולSשלSהאוריינטליסט
נחשפוSבזירהSזאתSלפגיעתןSשלSבנייהSלאSנכונהSבמתכווןSולהטייתםSלשימושים
שהואSלאSהתכווןSאליהםSכלל,SבדיוקSמשוםSשהוכנסוSבהםSהפרשנויותSוהמטרות
SהמודעותSלהדדיותSבמובןSשלSמאבק הפוליטיותSשלSהאינפורמנטיםSהמקומיים.
ומחלוקת,SולאSבמובןSשלSתרומהSמשותפת,SנעדרתSמחלקSניכרSמןSהדיוןSהעכשווי
בשיחים,SדיוןSהמניחSשדיSהיהSבהכרזהSעלSשדותSידעSחדשיםSכדיSלזכותSבצייתנות

[189]

רוזלינדSאו'הנלון

77Mark Poster, Foucault, Marxism and History: Mode of Production versusSלמשלSראו
Mode of Information (Polity Press, Cambridge, 1984), pp. 111-115; Mark Philp,
‘Michel Foucault’, in Q. Skinner, (ed.) The Return of Grand Theory in the Human

.Sciences (Cambridge University Press 1985), p. 79
S78Bernard S. Cohn, ‘The Command of Language and the Language of Command’,

SS IV, 1985, p. 283.
79.329S'עמS,שם

אילמתSמאלהSשהללוSהתיימרוSלדעת.Sלמעשה,SהיעדרSזהSשלSכלSבחינהSשלSנושא
הבו–זמניותSוהמאבקSהואSהאחראיSלביקורתSהשכיחהSביותרSהנמתחתSעלSתפיסתו
שלSפוקוSעצמו,SלאמורSשהיאSאינהSמותירהSכלSמקוםSאוSפתחSלהתנגדותSלמסננת
הצפופהSשלSכוחוSהמשמעתיSוהמנרמלSשלSהידע.S77היעדרSכלSבחינהSכזאתSמפתיע
עודSיותרSנוכחSהדגשSשלSפוקוSעצמוSעלSההדדיות,SעלSהאפשרותSהקיימתSתמיד

להתהפכותSהיוצרותSבמשחקSהכוחSביןSסוכנים.
סוגיהSזוSאינהSמוארתSכלSכךSבמחקרוSשלSברנארדSכוהןS,(Cohn)Sשנעשה
בתוךSמסגרתSפוקויאניתSמוצהרת,SעלSה'פלישהSלמרחבSאפיסטמולוגי'Sשהתחוללה
במסגרתSהמאמץSהאוריינטליסטיSלבנותSידעSעלSאודותSהחוק,SהשפהSוהמסורות
הטקסטואליותSבהודו.S78המסהSשלSקוהןSמכילהSתיעודSמרשיםSביותרSשלSמאמצי
הליקוטSוהפירושSשהושקעוSבמסגרתSזו,SוכןSתיאורSמצחיקSלהפליאSשלSהניסיונות
האירופייםSלהתחמשSברסיסיםSשלSשפתSהמקום,SשיהיוSחדיםSדייםSכדיSלאפשר
ניתוחSפסקניSשלSהעולםSהרךSועםSזאתSבוגדניSשלSנותניSהשירותSופשוטיSהעם
ההודיים.SנדמהSלי,SעםSזאת,SכיSהיאSכתובהSביראתSכבודSרבהSמדיSכלפיSהמסגרת
הפוקויאניתSשלהSעצמה,SבהנחהSשלהSשאנוSיכוליםSלזהותSשיחSבמצבוSהטרומי,
לפניSשהוטבעSבוSחותמםSשלSאלהSשכוחוSמופעלSעליהם.SכוהןSקובעSבסיוםSמחקרו
כיSההודים,SאשרS'נשאבוSיותרSויותרSאלSתוךSהתהליךSשחוללSתמורהSבמסורות
ובצורותSהחשיבהSשלהם',SהיוS'רחוקיםSמלמלאSתפקידSסביל';SאךS'תיאורSההשפעה
המצטברתSשלSתוצאותSחמישיםSהשניםSהראשונותSשלSאובייקטיפיקציהSושלSארגון
מחדשSעלSידיSהחלתSשיטותSמחקרSאירופיותSעלSהמחשבהSוהתרבותSההודיותSהוא

מחוץSלתחוםSעיסוקהSשלSמסהSזו'.79
לעומתSזאת,SהמאבקSוההדדיותSהללוSסביבSבנייתSהידעSעומדיםSבמוקדSמחקרו
'קְרַבַּארְטיSעלSהקשרSשביןSייצורSטקסטיםSקולוניאלייםS—SבמקרהSזה, שלSדיפֵּשSצַ
הרישומיםSשלSמפעליSהיוטהSשלSכלכותהSלגביSפועליהםS—SלביןSתכניהם.Sצ'קרבארטי
מתייחסSלקביעהSשלSפוקוSשבעלSהסמכותS(כאןSמדוברSבממשלתSהודוSובבעלי

[190]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S80Dipesh Chakrabarty, ‘Conditions for Knowledge of Working-Class conditions’, p.
262.

81.291-289S'עמS,שם

82.294-310S'עמS,שם

המפעליםSהקפיטליסטים)S'פעלSעלSידיSגיבושS"גוףSידע"SעלSאודותSהנתיניםSשלו'.80
ואולםSבשעהSשהואSבוחןSאתSהחלליםSהריקיםSואתSאי–הדיוקיםSהסימפטומטיים
בידעSשנבנהSביומניםSהמכיליםSמידעSעלSפועליםSועלSשעותSעבודתםSובדוחותSעל
תנאיSדיור,SבריאותSוחינוך,SהממצאSהבולטSביותר,Sלמעשה,SהואSאוזלתSהידSשל
—SשונותSבדרכיםSביטויSלידיSשבאהS—SעצמםSהקפיטליסטיםSושלSהודוSממשלת
בכלSהנוגעSלייצורSתיעודSשמושאיSהידעSשלוSיכבדוSאתSסיווגיוSואתSכוונתוSהמובנית.
כך,SנותרוSבעליהםSשלSמפעליSהיוטהSבמידהSרבהSבלתי–קשוביםSלשאיפתSהממשלה
לצבורSמידעSבסדרSגודלSדומהSלתיעודSהמפורטSשהיהSקייםSלגביSפועלSהתעשייה
האנגלי,SכיווןSשאופיוSהפרימיטיביSשלSתהליךSהייצורSהצריךSאספקהSבלתי–פוסקת
שלSכוחSאדם,SלהבדילSמכוחSעבודהSיציבSומאומןSשבריאותוSוצורכיSהדיורSשלוSהיו
עשוייםSלעוררSהתייחסותSתכליתיתSיותר.S81הקפיטליסטים,SמצדSאחר,SניצבוSמול
תסכולSמתמשךSנוכחS'חוסרSהאמינות'Sואי–הדיוקSהתמידייםSשלSהמידעSשנאסף
בתוךSהמפעלים,SבמיוחדSביומניהם,SאשרSנבעו,SכפיSשצ'קרבארטיSמתאר,Sמכך
שהסַרְדאריםS,(sardars)SשהיוSמופקדיםSעלSאחזקתSהיומנים,SהתבססוSעלSתפיסות
טרום–קפיטליסטיותSשלSסמכותSוקהילהSביחסיהםSעםSכוחSהעבודה,SתפיסותSשלא
SחוקיSמפעלSוכללי עלוSבקנהSאחדSעםSאמותSהמידהSהבורגניותSשלSלגאליות,
שירות.S82יצירתSההקשרSהזהSממקמתSאתSהחיפושSהקולוניאליSאחרSידעSבתוך
תהליךSהתוחםSאותוSומציבSלוSתנאים.SתהליךSזהSכוללSלאSרקSאתSניסיונותיוSשל
המנהלןSלהשיגSשליטהSבאמצעותSידע,SאלאSגםSייצורSחומריSוכןSאתSהמגבלות
לשליטהSכזאתSואתSההתנגדויותSלהSהמתגבשותSבעשייהSשלSהאובייקטיםSהמיוחלים.
נחזורSעתהSלנושאיםSולשאלותSהרחביםSיותרSהעומדיםSלדיון,SונצייןSשבעוד
שאסטרטגייתSהשיקוםSהננקטתSבסדרתSהכפיפיםSמרשימהSבפוריותהSבמובנים
מסוימים,SהריSשבאחרים,SבפרטSבתחוםSהמפתחSשלSכוחSוהתנגדות,SהתוצאהSנטתה
לשיתוקSתאורטיSאיטי.SהאםSלפנינוSאפואSעודSאירוניהSשלSההיסטוריה,Sבבחינת
אישושSכפולSלכוחותSהסיפוחSשלSהשיחSהשליט,SשכמוSהכפיףSעצמו,SמיSששמו
לעצמםSלמטרהSלשקםSאתSנוכחותוSמוצאיםSאתSעצמםSבסופוSשלSדברSשואליםSאת
SכליםSשכלSתרומתםSהיאSלשכפלSאתSהסובייקטיזציה כליוSשלSהשיחSהאמור,

[191]

רוזלינדSאו'הנלון

הראשונהSשהםSעושיםSבתחומיSהתאוריהSהביקורתית?SאםSאמנםSכךSהדבר,Sעלינו
בוודאיSלהססSלפניSשנקבלSאתSטענתהSשלSגיַאַטרְִיSצַ'קְרַברְַטיSספְּיִבאַק,Sשהאסטרטגיה
שלSפרויקטSהכפיפיםS'ראויהSאוליSלהיכתבSמחדשSכאסטרטגיהSעבורSתקופתנוSבכך
שהיאSתובעתSעמדתSסובייקטSחיוביתSעבורSהכפיף'.S83אףSעלSפיSכן,SזוהיSהשאלה
המכרעתSשהכותביםSהעלוSעבורנו:SאיזוSצורהSעשויהSנוכחותSהכפיףSללבוש,Sאם

לאSאתSצורתSהסובייקט–סוכןSהאוטונומי.
בדברנוSעלSנוכחותSהכפיףSאנחנוSמתכוונים,Sכמובן,SבראשSובראשונהSלנוכחות
שישSבהSמןSההתנגדות:SנוכחותSהמתחמקתSמהיטמעותSבהגמוניSומסרבתSלה,Sובכך
מכשירהSעבורנוSאתSהקרקעSלדחייתSהתעקשותהSשלSההיסטוריוגרפיהSשלSהאליטות
עלSכךSשרקSההגמוניSעצמוSמתקייםSבאמתSבתוךSהסדרSהחברתי.SהשאלהSשלנו
צריכהSלפיכךSלהיות,Sבחלקה,SלאיזהSסוגSשלSנוכחות,SשלSעשייה,SנוכלSלקרוא
'מתנגדת':SמהיSהדמותSהמתאימהSביותרSשלתוכהSנוכלSליצוקSאותה,SשתשקףSאת
זרותהSהבסיסיתSאךSגםSתציגSאותהSבצורהSהמראהSכיSלפחותSחלקSמסויםSמן
הנוכחותSהזאתSניצבSמחוץSלמבניםSשלSהשיחSהשליטSוחומקSמאחיזתםSבאופןSזמני.
נצייןSכיSאנוSמעורביםSכאןSבשניSפרויקטיםSמקבילים,SשמתחSלאSמבוטלSשורר
SמתחSהמעלהSבאופןSהדוחקSביותרSאתSהמעמדSהפוליטיSשלSהעשייה ביניהם,
ההיסטוריתSשלנו.SכפיSשהכותביםSעצמםSמבהיריםSכלSהזמן,SהפרויקטSשלהםSהוא
פוליטי,SכמוSהסוגותSהשונותSבהיסטוריוגרפיהSשלSהאליטותS—SכלSאחתSבדרכה
שלה.Sברם,SמסקנהSכשלSרַנְג'יטSגוהה,SשמאמצינוSיכוליםSלעלותSבקנהSאחדSעם
מאבקיSהמנושליםSולהזיןSאותםSישירותSעלSידיSפענוחם,SנראיתSליSכטעותSיסודית
בהבנה.S84אפשרSשנרצהSבכלSמאודנוSלחזותSבשחרורםSמקיוםSבשולייםSובמחסור
ולעשותSכמיטבSיכולתנוSלהעניקSלתובנותSשלנוSצורהSשתוכלSלשמשSאותם,SאךSאם
Sשל Sהשליטים Sהשיחים Sאת Sתוקפים Sאנחנו Sבעצם Sמדוע Sעצמנו Sאת נשאל
ההיסטוריוגרפיה,SמדועSאנוSשואפיםSלמצואSנוכחותSמתנגדתSשלאSרוקנהSאוSהוכחדה
עלSידיSההגמוני,SניאלץSלהודותSשאנוSעושיםSזאתSמתוךSכוונהSלְדַמוֹתSתחוםSשל
חופשSשבוSנוכלSאנוSעצמנוSלומרSאתSדברנו.SאיןSפירושSהדברSשהפרויקטSשלנו
הופךSבכךSלפרויקטSפרטיSואנוכיSגרידא.SרקSעלSידיSביסוסSתחוםSכזהSנוכלSלחשוב
עלSהעשייהSשלנוSכתורמתSלתובנהSולהבהרה.SסדרSהיוםSהפוליטיSשלנוSבנוי,Sלפיכך,

S83Gayatri Chakravorty Spivak, ‘Discussion: Subaltern Studies: Deconstructing
Historiography’, SS IV, 1985, p. 345.

S84Ranajit Guha, Elementary Aspects of Peasant Insurgency, pp. 336-337.

[192]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

בשונהSמזהSשלSהכפיף.SישSבוSסתירה,SאךSבנסיבותSאלהSניטיבSלעשותSאםSנותיר
אותהSעלSכנה,SכפיSשגוההSאכןSעושהSבמקריםSרביםSאחרים.SמיSשמחפשSדרכים
Sהמבקר Sבדמות Sאם Sבין Sהמוחלט, Sתחומי Sאל Sבחזרה Sהסתירה, Sמן לצאת
הפוסט–סטרוקטורליסטיSביןSאםSבדמותSההיסטוריוןSהמגויס,SימצאSעצמוSמחזקSאת
המיתוסSשלפיוSעמדתSסובייקטSחסרתSפניותSכזאתSהיאSבגדרSאפשרות.SסתירהSזו,
המכילהSיומרהSשלSהמקצועSשקשהSמאודSלהימנעSממנה,SהיאSשמביאהSלכךSשרצוננו
למצואSנוכחותSמתנגדתSוהצורךSלשמרSזרותSושוניSבדמותSהכפיףSתמידSיתנגשו,
ולאSישאפוSלהתלכדS—SכפיSשאנוSעשוייםSלחשוב.SזאתSועוד,SרקSהקפדהSיתרהSעל
המתחSהזהSתמנעSמאתנוSלגלושSלמהSשבודריארSתיארSכתביעהSהאובססיביתSשל
התרבותSהפוליטיתSשלנוS—SמתןSבמהSלכפיףSלהשמיעSאתSקולו,SאךSפירושוSלפי

שמיעתנוSאנו.
הבהSנשוב,SאםSכן,SלקטגוריהSשלSהסובייקט–סוכןSהאוטונומי,SשאליהSהשיח
שלSההומניזםSהליברליSמזמיןSאותנוSלהיכנס,SבדמותSאותוSתחוםSכביכולSשלSהחופש
ושלSהאוניברסלי,SשהמנושליםSבחברותSשלנוSהודרוSממנו,SושהשבתםSאליוSתסמן
אתSקץSהקיפוח.SרעיוןSהאינדיווידואלSהיוצרSומגדירSאתSעצמו,SשתבונתוSמעוגנת
SבמהלךSתקופת SלטענתSמישלSפוקו, SהגיעSלשיאSפריחתו, בתודעתוSהריבונית,
ההשכלהSהאירופיתSבמאהSהשמונה–עשרה.SבאותהSתקופהSהגיעSלשיאוSעודSתהליך
מכריעSבהתפתחותSהמדינהSהמודרנית:SההפרדהSהרעיוניתSשלS'החברהSהאזרחית'
—SכלליSבאופןSפרטייםSאינטרסיםSשלSתחומםSהיאSהאזרחיתSהחברהS.המדינהSמן
המשפחה,Sהכנסייה,SמוסדותSהלימוד,SהאיגודיםSהמקצועיים,SאמצעיSהתקשורתSוחיי
התרבות,SמוסדותSאזרחיים;SתחוםSשבוSיכולSהפרטSלממשSאתSזכויותיוSואתSחירויותיו,
משוחררSמסמכותהSהמיידיתSשלSהמדינה,SשהלגיטימיותSשלהSעצמהSנובעתSמכך
שהיאSמכבדתSזכויותSוחירויותSאלוSומגינהSעליהן.SתרומתוSהייחודיתSשלSגרמשי
לתאוריהSהפוליטיתSהיתהSבניסיונוSלמפותSכיצדSנדבךSהבינייםSהזהSביןSהתשתית
למבנהSהעל,SולאSהמוסדותSהמזוהיםSבאופןSרשמיSעםSהמדינהSעצמה,SמספקSאת
הקרקעSשבהSמתחריםSמעמדותSעלSכוחSובהSההגמוניהSממומשת.SבחברהSשלנו,
בגללSכוחהSשלSהחברהSהאזרחיתSלהעניקSלגיטימציה,SזהוSהסמלSהמבטאSבצורה
החזקהSביותר,SבכלSחסינותו,SאתSהישגיSהמסורתSהפוליטיתSהמערבית,SואתSמה
שמבדילSאתSהפוליטיקהSשלהSמזוSשלSהעמיםSהמשועבדיםSעדייןSלמדינהSבצורתה

המסורתית,SאוSשרוייםSעדייןSבדוֹגמהSאוטוריטרית.
היכןSמשתלבתSדמותוSשלSהסובייקט–סוכןSהריבוניSבשדהSזהSשלSהחברה
האזרחית,SעלSמיתוסSהעצמאותSוהנייטרליותSהפוליטיתSשלה?SבלבSלבה,Sמשום

[193]

רוזלינדSאו'הנלון

S85John Rawls, A Theory of Justice (Cambridge, Mass.), 1971.

שהואSהדמותSהמאפננתSשלה.SלמענוSבאהSהחברהSהאזרחיתSלעולם,SכדיSלספקSאת
התשתיתSשעלSבסיסהSהואSמממשSאתSהמאפייניםSהמרכזייםSשלSישותו:SאתSחירותו
ואתSזכויותיו;SבאינדיווידואליותSהייחודיתSשלוS—SאתSאושרו;SוחשובSמכול,Sאת
העובדהSשהואSבעלSקיוםSכפול,SשהאחדSמתנהלSבתחוםSהפרטיSשלSביתוSומשפחתו,
בתחוםSענייניוSהאישייםSוהפנאיSשלו,SוהאחרSבתחוםSהציבוריSשלSהחברהSהאזרחית.
זוSהאחרונהSהריSאינהSמשויכתSלתחוםSהפרטיSמעצםSנבדלותהSהגלויהSמןSהמדינה.
נהפוךSהוא:SדווקאSבשלSכוחSהשפעתהSעלSהמדינה,SכמקורSהערךSוהלגיטימיות
SורווחתםSוהזנתםSשלSמוסדותיהSהתרבותיים, SהופכיםSהחברהSהאזרחית, שלה,
הכלכלייםSוהאזרחייםSהרבים,SלמוקדSהענייןSהציבוריSבמלואSמובןSהמילה;Sוגם
זהSבאופןSהמעניקSלפרט,SשעשייתוSוענייניוSגלומים,SבמלואSהלגיטימיות,Sבמוסדות
הללו,SקולSציבוריSמסוגSשונהSאךSשווהSבעצמתוSלזהSשניתןSלוSבמסגרתSהמוסדות
SדומניSשאיSאפשרSלהפריזSבחשיבותSהמאפיין הפוליטייםSהגלוייםSשלSהמדינה.
הכפולSהזהSשלSהחברהSהאזרחית:SיכולתהSלהעניקSלגיטימציהSפוליטיתSומרחב
הענייןSהציבוריSוהדיוןSהציבוריSשהיאSיוצרתSבוSברגעSשנדמהSכיSהיאSמתרחקת
מהמסגרותSהפוליטיותSהרשמיותSשלSהמדינה.SנוסףSעלSכך,SאלSלנוSלהניחSשסיווגים
אלהSשייכיםSעתהSלתחוםSההיסטוריהSשלSהתאוריהSהפוליטיתSבלבד.SדיSלהזכיר
A Theory of JusticeSסביבSשהתעוררוSהדיוןSואתSהאדיריםSהביקורתSשבחיSאת
לג'וןSרולS(Rawl)SמאזSפרסומוSב–S—S1971חיבורSהבנויSסביבSתאוריהSשלSחוזה
חברתי,SשלSזכויות,SחירויותSורציונליותSהטבועיםSבאינדיווידואלS—SכדיSלהביןSאת

מרכזיותםSהמתמשכתSבתרבותSהפוליטיתSשלנו.85
הכפילותSהזאתSהיאSשמקנהSלדחיקתSהכפיףSלשולייםSאתSאופיהSהמיוחד,
הנבדלSמאופיSנישולSהנשים,SשקודםSלכןSניסיתיSלטעוןSלהקבלהSביניהםSמבחינת
בעיותSהשיקוםSהניצבותSבפניהם.SנישולSהנשיםSנעשה,SכפיSשמבקריםSרביםSמאוד
SעלSידיSהטמעתSתחומיםSנרחביםSבקיוםSהנשיSובסדרSהיוםSהנשיSבחוג הבחינו,
הפרטיSשלSהמשפחהSוהוצאתםSמשדהSהתרבותSהפוליטיתSהציבוריתSבחברהSהאזרחית.
הכפיףSנדחקSלשולייםSבצורהSשונהSלמדי:SחלקיתSבשלSאי–יכולתוSליטולSחלק
במידהSמשמעותיתSבמוסדותSהציבורייםSשלSהחברהSהאזרחית,SעלSכלSסוגיSהכוח
הייחודייםSשהםSמעניקים,SכתוצאהSמעוני,SהיעדרSפנאיSועילגות,SאךSמעלSלכול,
ובאופןSהנסתרSביותרSמעין,SבשלSיכולתוSהדלהSעודSיותר,SכתוצאהSמכך,Sלחשוף

[194]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

אתSהמיתוסSהמשמרSאתSעצמוSשלSהחברהSהאזרחית.
גםSאםSסוגיSהנישולSהללוSבנוייםSאחרת,SפתרונםSבוודאיSיהיהSזהה:Sכניסה
אלSתחוםSהחברהSהאזרחיתSכסובייקט–סוכןSריבוני,SוקבלתSכלSהתועלותSהנלוות
SאחתSהיומרותSהמרכזיותSשלSהמדינהSהמערבית Sכמובן, Sזוהי, לאופיוSהכפול.
המודרניתSבכלSהתנהלותהSבתחוםSזה:SהטענהSשעלהSבידהSלממשSולשמרSמרחב
כזהSשלSחירותSניטרלית,SאךSמכשוליםSשניצבוSבדרךSמנעוSמכלSהאוכלוסייהSלהגיע
אלSמרחבSזה.SעודSיצויןSשיומרהSזוSנשניתSבאותהSצורהSבדיוקSברושםSשסוגיות
פמיניסטיות,SאוSתחומיSענייןSאזורייםSכגוןSפרויקטSהכפיפים,SמייצגיםSתחומים
זנוחיםSבעיקרון,SהמענייניםSכיוםSמיעוטSראויSלהערכהSשלSהיסטוריוניםSומבקרים,
אךSעםSזאתSתחומיםSשדיSבהחזרתםSאלSהשלםSכדיSליישרSאתSההדורים.SנוכלSאף
לומרSשהיאSנשניתSבהגדרתSהחברותSהקולוניאליותSלשעברSעצמןSכתחוםSעניין
מיוחד,SמצבSשיבואSאלSקצוSעםSשיקומןSוהגעתןSלצורהSולתועלותSהנכונותSשל
'רְיַהSציין,Sאי–אפשר 'יSבְּהַאטַצַ החברהSהמערביתSהמודרנית.Sברם,SכפיSשסַבְּיַסַאצִ
להציעSהצעותSכאלהSמבליSלהעמידSבסימןSשאלהSאתSהמבנהSואתSהמגבלותSשל
השלם.S86שכןSדמותSהסובייקט–סוכןSאינהSדמותSאוניברסליתSאלאSספציפיתSמאוד,
שבשלSהאוטונומיהSוההגדרהSהעצמיתSשלהSלעולםSתהיהSבהישגSידםSשלSבעלי
SהיאSגםSשמהSללעגSאת SלאSזוSבלבדSשהיאSבלתי–מושגת, זכויותSהיתרSבלבד.
המנושליםSבכךSשהיאSנוטעתSבמוחםSאתSהתפיסהSשרקSמגרעותיהםS—Sחולשתם
ככפיפים,SקרבתםSאלSהטבעSכנשים,SהתמכרותםSחסרתSהאוניםSלמסורתSאוטוריטרית
כחברותSקולוניאליותSלשעברS—SהןSשמונעותSמהםSמעמדSשלSסובייקט–סוכן.Sנקודת
המבטSהזאת,SמעלSלכול,SהיאSשצריכהSללמדנוSשהעיסוקSבכפיפים,SאוSבנשים,Sאינו
תחוםSענייןSמיוחד.SתחתSזאת,SהםSמספקיםSהןSאתSהאמצעיםSהתאורטייםSהןSאת
החומרSההיסטוריSשדרכםSמתאפשרSלנוSלבחוןSולהעמידSבסימןSשאלהSאתSהחומר
שממנוSהחברהSהאזרחיתSקורצה,SלהביןSאתSאסטרטגיותSהכוחSהפועלותSבדמויות
ובדימוייםSהעצמייםSהחביביםSעליהSביותר.SלפיכךSתיעודSשלSהתנגדות,SותיעודSשל
הגמוניהSשאינהSמאמינהSבכוחהSהמוחלט,SמתלכדיםSבסופוSשלSדברSוהםSשניSחלקים
שלSאותהSמשימה.SהתנגדותS—SקריSאותםSרגעיםSשבהםSהפרסיםSוהתמריציםSשל
השליטיםSנדחים,SנתפסיםSכבלתי–מספקיםSאוSפשוטSנתקליםSבאי–הבנהSנוכחSלחצי
המחסורSהחומריS—SמובילהSאותנוSאלSתוךSהמבניםSוטקטיקותSהניכוסSשלSההגמוני

עצמו,SכדיSלהמחישSהןSאתSאופןSפעולתוSעלSמושאוSהןSאתSמגבלותSכוחו.

S86Sabyasachi Bhattacharaya, ‘History from Below’, p. 7.

[195]

רוזלינדSאו'הנלון

S87Partha Chatterjee, ‘Peasants, Politics and Historiography’, p. 59.

ואולם,SמהSאםSההגמוניהSצודקתSבהתעקשותהSעלSכוחהSהמוחלט?SמהSאם
הפרויקטSשלנו,SהנטועSביסודוSשלSדברSבשאיפתנוSשלנוSליצורSמרחבSשלSחופש
שבוSנוכלSלנהלSאתSהעשייהSשלנוSעצמנו,SאינוSבמקומוSנוכחSיכולתהSשלSההגמוניה
לנכסSולספוחSלתוכהSכלSהתנגדותSאמיתית?SעלינוSלבטחSלהביאSבחשבוןSאתSהטיעון
שלפיוSתרבותSהגמוניתSמעצבתSומתווכתSהתנגדותSבמידהSכזו,SשהיאSקובעתSלה
לאSרקSאתSמטרותיה,SאלאSאףSנותנתSלהןSגושפנקהSעדSשהופעתהSעשויהSלהיות
אשליהSבלבד,SהמאששתSאתSהדימויSהעצמיSהליברליSשלSהתרבותSההגמוניתSעצמה.
אםSמכחישיםSשכךSהםSפניSהדברים,SמוטבSכנראהSשלאSלהסכיםSעםSטענתוSשל
SאינהSמאכלתSומכלהSאת Sבשלטונה, S'הקבוצהSהשלטת, Sכי פּארְטְהאSצ'אטֵרג'י
המעמדותSהנשלטים,SשהריSאזSלאSהיוSמתקיימיםSיחסיSכוח,SומכאןSשלאSהיתה
מתקיימתSשליטה.SכדיSששליטהSתוכלSלהתקיים,SהמעמדותSהכפיפיםSחייביםSבהכרח
לאכלסSתחוםSמשלהם,SהמעניקSלהםSאתSזהותם,SשבוSהםSיכוליםSלהתקייםSכצורה
חברתיתSנפרדת'.S87הדברSמטעהSבדיוקSמשוםSשהואSנסמךSעלSהמהותנותSשהתייחסנו
אליה:SהתפיסהSשקייםSיסודSבלתי–מתכלהSמטבעוSבצורתSהסובייקטיביותSשלSהכפיף.
בדחותנוSאתSהרעיוןSשלSהוויהSפנימית,SאיןSלנוSברירהSאלאSלהתמודדSעםSהאפשרות
שהכפיףSעשויSלהיותSנתוןSללחציםSאידאולוגייםSוחומרייםSכהSכבדים,SשהםSממלאים
וקוניםSלהםSאחיזהSמלאהSבתודעתוSובעשייתו.SניתןSלמצואSדופיSבטיעוןSזה,Sאך
מסיבותSאחרות.SהבעיהSטמונהSבהנחהSשלו,SהדומהSמאודSלזוSשזיהיתיSבדיוניםSבני
זמננוSבשאלתSהשיח,SשהמונוליתSשלSההגמוניהSקודםSלהתנגדות,SשהואSתמידSיספק
אתSהתבניתSאוSיקבעSאתSהזירהSשבהSיהיהSעלSההתנגדותSלפעול,SשממנהSיצמח
כוחהSהמעצב.SהנחהSזאת,SשנוכלSלכנותהSתאורייתSהגבינהSהשווייצריתSשלSההגמוניה
עלSשוםSהנחתהSשהתנגדותSיכולהSרקSלהזדחלSדרךSהחורים,SהיאSכשלעצמהSמיתוס
יסוד,SשכןSההגמוניהSאינהSמגיחהSבבשלותSמלאהSלאווירSהעולםSכשבעקבותיהSבאה
התנגדותSהחייבתSתמידSלפעולSבגדרSגבולותיהSהנתוניםSמראש.SתחתSזאת,Sעלינו
להיזכרSבעמידתוSשלSגרמשיSעצמוSעלSכךSשההגמוניSאינוSאלאSביטויSשלSכמה
גושיםSהיסטורייםSביכולתוSשלSמעמדSבסיסיSלהפוךSלדוברSשלSקבוצותSאחרות
תחתיוSולבטאSאתSהאינטרסיםSהגלוייםSשלהןSבמונחיםSשלSהאינטרסיםSשלוSעצמו,
מתוךSמודעותוSלכךSשהאינטרסיםSהקבוצתייםSשלוSעצמוSחורגיםSאלSמעברSלתחום
הכלכליSגרידא.SלדידוSשלSגרמשי,SהרגעSהספציפיSשלSהפוליטיSמתממשSבזירהSזו
בדיוק:SבאמצעותSהמאבקS—SשבוS'פילוסופיות'SאוS'תפיסותSשלSהעולם',SכפיSשהוא

[196]

שיקוםSהסובייקט,SלימודיSכפיפיםSוהיסטוריותSשלSהתנגדות

S88Jean Baudrillard, In the Shadow of the Silent Majorities, p. 39.

מכנהSאותן,SממלאותSתפקידSחיוניS—SלהפעילSמנהיגותSעלSמגווןSקבוצות,Sולהתאים
לשלטונהSאתSהחברהSהאזרחיתSואתSהמוסדותSהפוליטייםSהרשמייםSשלSהמדינה.
כך,SכלSצורהSשלSההגמוניSנולדתSמתוךSשונותSאינטרסיםSוזירותSהתנגדותSפוטנציאליות

הסודקותSומגבילותSאותוSבהSבשעהSשהואSמפעילSאתSכוחוSהמאחד.
גםSאםSניתןSאפואSלהניחSזירתSהתנגדות,SעדייןSעומדתSבעינהSהבעיהSהגדולה
יותרSכיצדSעלינוSלאפייןSאתSנוכחותה.SישנןSהרבהSתשובותSאפשריותSלשאלהSזו,
המסתכמתSבלאSפחותSמניסיוןSלגבשSתפיסהSשלSנוכחותSוסוכנותSמחוץSלקטגוריות
SזכינוSלקצהSחוטSרבSערך המקובלותSשלSמדעיSהחברהSהקונבנציונלייםSשלנו.
בעבודתםSשלSכמהSמןSהכותבים,SבדגשיםSשלהםSעלSטבעהSהבלתי–מוחלטSואפילו
—SובעצםSבעיקרS—SהמלאכותיSשלSעמדתSהסובייקטSהקבועהSביותרSלכאורה.Sאני
עצמיSהייתיSמדגישהSעודSכיSבעצםSהדיכוטומיהSביןSשליטהSלהתנגדות,SכפיSשאנו
SבעמידתוSעלSכך SניכריםSכלSהסימניםSשלSהשיחSהשליט, תופסיםSאותהSכיום,
שההתנגדותSצריכהSללבושSאתSהצורהSהגבריתSשלSמתקפהSמכוונתSואלימה.Sבדחותנו
זאת,SעלינוSלחפשSהתנגדויותSמסוגSשונה:SכאלהSהמפוזרותSבשדותSשאינםSמזוהים
אצלנוSבדרךSכללSעםSהפוליטי;SהמקופלותSלפעמיםSבבריחהSמנורמותSאוSבאי–כיבודן
שלSאמותSמידהSשליטותSשלSמצפוןSואחריות;SהנמצאותSלפעמיםSבמאמץSהקדחתני
ליישבSבמישורSרעיוניSאוSמטפיזיSאתSהסתירותSשבקיוםSהכפיף,SמבליSלהידרש
למקורSשלהן;SלפעמיםSבמהSשנראהSרקSכהבדלSתרבותי.SמזוויתSזו,SגםSהתרחקות
מןSהמבניםSהמעניקיםSלגיטימציהSלפוליטיSאוSפשוטSאדישותSכלפיהם,SעלSדרישתם
להכרהSבערכיםSובמשמעויותSשהםSמייצריםSבליSהרף,SיכולותSלהתפרשSכסוגSשל
התנגדות.SכפיSשבודריארSמציין,S'אפשרSבהחלטSשחייםSרגילים,SבניSאדםSבמלוא
הבנליותSשלהם,SאינםSהצדSהזניחSשלSההיסטוריהS—SיותרSמכך,SאפשרSבהחלט
שהתכנסותSאלSהתחוםSהפרטיSתהיהSהתרסהSישירהSכנגדSהפוליטי,SצורתSהתנגדות
פעילהSלמניפולציהSפוליטית'.S88מדובר,SאםSכן,SבצורותSהתנגדותS'נשיות'Sיותר
מגבריות,SכמוSאלהSשלSהפועלSואשתוSאצלSצ'אנדרה;SכאלהSשנתפסותSרקSלמחצה
כ'התנגדות',SאךSאינןSמתקבלות,SמצדSאחר,SכענייניםSשלSאשמהSאישיתSוכישלון

אישי.
בעומדנוSעלSהאפשרותSלכלולSכךSמהSשעשויSלהצטיירSכתכונותSייחודיות,
פסיביותSואףSאדישות,SאיןSכלSכוונהSלעוררSאתSחמתםSשלSמיSשמתעקשיםSלטעון

[197]

רוזלינדSאו'הנלון

S89Raymond Williams, Marxism and Literature (Oxford University Press, 1977),
p. 125.

בצדקSשהכפיףSניחןSבמודעותSחדהSלפוליטי.SהדברSבאSרקSלצייןSשזהSמסמןSאת
נקודתSההתנגשותSביןSהפרויקטSהפוליטיSשלנוSלשונותSהיסודיתSשלSהכפיף,Sשעשויה
לשקףSאתSמודעותוSלפוליטיSבצורותSהזרותSלנוSאוSאףSעוינותSאותנו.SיתרSעלSכן,
עלינוSלהטעיםSשדגשSמןSהסוגSהזהSאינוSדןSאתSהכפיףSלאורSדמדומיםSשלSהבנה
קלושהSושלSמאמץSקלושSעודSיותרSמחוץSלרגעיSההרואיזםSהמהפכניSשלו.Sאחת
הטעויותSהיסודיותSביותרSבהבנתSהסובייקט–סוכןSהאוטונומיSהיאSלחשובSשלעשייתו
SשמאמץSוהקרבהSאינם SישSמונופולSעלSההרואי, הגברית,SכמשתמעSמןSהמונח,
מצוייםSאלאSבזירותSהאמיתיות,Sלתפיסתו,SשלSהמאבקSהפוליטי.SכפיSשהעירSריימונד
ויליאמסS:(Williams)S'עובדהSהיאSלגביSאופניSהשליטה,SשהםSבוחריםSמתוךSקשת
העשייהSהאנושיתSולפיכךSמוציאיםSמכללSאפשרותSאתSהקשתSכמכלולSשלם.Sמה
שהםSמוציאיםSמכללSאפשרותSעשויSלהיראותSלעתיםSקרובותSכשייךSלתחוםSהאישי
אוSהפרטי,SהטבעיSאוSאףSהמטפיזי.Sאכן,SמונחSזהSאוSאחרSמביןSאלהSמשמשSעבורם
בדרךSכללSכתוויתSלתיאורSהתחוםSשהוצאSמכללSאפשרות,SמאחרSשמהSשבעל
השליטהSהפקיעSלעצמוSלמעשהSהואSההגדרהSהשלטתSשלSהחברתי'.S89ביכולתנו
להביןSולמחותSעלSההפקעהSהזאתSעלSידיSכךSשנצייןSאתSהרמהSהבסיסיתSביותר
והכיSפחותSנראיתSלעיןSשלSפעולתה:SהעובדהSשגםSאתSטווחSהעשייהSהאנושית
החורגתSמןSהנורמהSהיאSמסווגת,SעלSידיSהגושפנקותSשהיאSמעניקהSלהתנגדויות,
עלSפיSהערכיםSהאוניברסלייםSלכאורהSשלSמאמץ,SאומץSלבSוקורבן.SאףSשישSכאן
שתיSמשימותSנפרדותSברמהSמסוימתS-SהאחתSלערערSעלSההגדרהSהזאת,SעלSהדמות
השלטתSבהSוהאשליותSשלהSשיוצרותSמיסטיפיקציה,SוהאחרתSלהוציאSאתSהעיסוק
בכפיפיםSמחוץSלתחוםSהענייןSהמיוחדS-SהןSבוודאיSמתלכדותSבהווהSכדיSלספק
שדהSמחקרSברSזיהויSובעלSחשיבותSמכרעת,SשרקSמעטיםSמאתנוSיכוליםSלהישאר

אדישיםSלהשלכותיו.

תרגום:SלהדSלזר

[198]

