
Tekst: Isidora Ilić
Ilustracije: KURS

Kako film, uzimajući u obzir uslove filmskog sistema
(proizvodnja, distribucija, prikazivanje) te ograničenja
filmskog jezika i aparata, može da podrži različite vi-
dove otpora? Da li filmski subverzivni potencijal počiva
u filmskom angažovanju da vizuelno i verbalno opiše
neprikazivo i neizrecivo? Da li se to angažovanje za-
vršava prikazivanjem potisnutih društvenih problema,
ili film time nešto i čini? Ono što danas u reprodukciji
vladajuće ideologije kapitalizma ostaje nevidljivo jeste
pitanje rada i radnika, ali na koji način film, s obzirom
na specifičnosti i ograničenja samog medija, čini ovo pi-
tanje vidljivim i je li taj čin uopšte dovoljan?

U dokumentarnom2 filmu1 Želimira Žilnika „Crni film“
iz 1971. godine, autor okuplja beskućnike, čiji društveni
status predstavlja krajnju posledicu oduzimanja prava na
rad, i dovodi ih u svoju kuću. Iako se kao autor podvrga-
va istom tretmanu predstavnosti kao i likovi u njegovom
filmu, Žilnik različitim narativnim sredstvima potcrtava
distancu od „njih“. On preuzima ulogu „predstavnika“ u
smislu da govori „umesto njih“, ne samo time što pokuša-
va da reši „njihov“ problem već i time što taj pokušaj pri-
kazuje u „svom“ filmu. Kada filmske trake ponestane,
Žilnik iskreno priznaje da nije uspeo i da beskućnici treba
da se raziđu. To da angažovanje traje samo koliko i rolne

filma nagovešteno je još na početku: „Novi Sad, petak
29. januar 1971. godine. Sada je oko tri sata ujutru. Evo
ovih šest ljudi našli smo da nemaju gde da spavaju noćas
i u ovom dokumentarnom filmu pokušaćemo nekako da
im nađemo smeštaj.“ Autor je svestan nemoćnosti filma
da iskorači van svojih granica i interveniše u realnosti.
Smeštaj se traži „u (dokumentarnom) filmu“, ali ne i „uz
pomoć (dokumentarnog) filma“.

Beskućnici nisu politički subjekti, oni su nevidljivi i
nemušti, i ne mogu da dođu do predsednika grada
kako bi mu izneli svoj problem. Film uskače kao vrsta
predstavnika, političkog čina „govora umesto“. Kao
reprezentativna praksa, film u stvari dodatno podređu-
je – govoreći umesto nemuštih i prikazujući nevidljive,
film ih dvostruko pojednostavljuje do nivoa objekta.
U Godarovom i Gorinovom filmu radnici preuzimaju
fabriku i za taoca uzimaju upravnika i predstavnika sin-
dikata. Oni prekidaju problematični lanac reprezentaci-
je i direktno se obraćaju novinarima. Reditelji se pitaju
kako je u poretku kao što je film moguće predstaviti
radničku borbu s njihove pozicije, pozicije intelektualca
koja je uvek izvan. Moguć odgovor po njima jeste njeno
kontekstualizovanje i smeštanje u širi društveno-eko-
nomsko-istorijski odnos.

Praktično prvi film u istoriji filma, „Iz izlazak radnika iz fa-
brike“ Ogista i Luj-Žana Limijera iz 1895. godine, sadrži dva
simbolička brisanja. Ove prve snimljene pokretne slike pri-
kazuju radnike kako napuštaju radno mesto, izostavljaju
da prikažu rad i time uspostavljaju problematičan odnos
filma i radništva, filma i rada. Prikrivajući proizvodni pro-
ces, film ostaje veran sopstvenoj prirodi po kojoj postoji
gotovo cela umetnost – i film kao završen produkt uvek
briše u njega upisane tragove proizvodnog procesa.

Drugo brisanje dešava se u istorijskom toku prenoše-
nja informacije. Pun naziv filma glasi „Izlazak radnika
iz fabrike Limijer“. Ta fabrika jedna je konkretna fabri-
ka i pripada upravo onima koji ovaj film snimaju 1895.
Ti radnici rade za njih, i zahvaljujući višku tog rada ova
dvojica industrijalaca mogu da se posvete snimanju filmo-
va. Ova činjenica ne samo da postavlja pitanje reprezen-
tacije i prava na reprezentaciju već u sam centar uvo-
di pitanje sredstava za proizvodnju. Nevidljivi proces
proizvodnje filma uvek je kolektivni rad, i po pravilu
zahteva mnogo novca. Na početku Godarovog i Gori-
novog filma „Sve je u redu“, filma koji preispituje mo-
gućnosti predstavljanja radničke borbe, na čekovima
se ispisuju profesije koje učestvuju u pravljenju filma i

određena suma kao nadoknada za rad.

Film učestvuje u reprodukciji vladajuće ideologije kapi-
talizma, kroz reprodukciju ne samo proizvodnih uslo-
va već i proizvodnih snaga, tj. radne snage. Kao pred-
stavljačka praksa koja imitira stvarnost, film učestvuje
u konstituisanju subjektivnosti gledaoca, nudeći mu
da zauzme ideološki determinisane pozicije. U Alti-
serovoj koncepciji ideologije, država putem ideoloških
aparata (institucije religije, škole, kulture, porodice,
sindikata) doziva (interpelira) subjekte da zauzmu
uloge u reprodukciji ideološkog poretka. Individua se
konstituiše u tom prepoznavanju.

Pokušaj filmske forme, čiju suštinu Ajzenštajn vidi u
montaži, da „osvesti“ pojedinca završava u sličnoj repro-
dukciji, samo drugačije ideologije. Montažu, kao sudar
dve slike, Ajzenštajn naziva dijalektičkim materijalizmom,
a postupak prepoznaje u istorijskim događajima društve-
ne i revolucionarne promene. Montaža izražava sâm
proces mišljenja, tj. način formiranja misli u gledaocima.
Montažni rez gledaoca šokira i tera ga da shvati sopstve-
nu društvenu poziciju. Montaža je sredstvo propagande,
političke agitacije, a time i reprodukovanja ideologije.

U istorijskom trenutku globalne ekonomske krize i merâ
štednje, svedoci smo različitih formi oduzimanja prava na
rad, porasta siromaštva na periferiji, ali i formiranja različitih
frontova radnika i potlačenih širom planete. Postavlja se pitanje
kako umetnost može da podrži tu borbu, pod uslovom da je
razumemo kao zajedničku. Jedan od načina osvešćivanja upravo
je sâm čin postavljanja tog pitanja. Kada se pitanje formira s
profesionalne pozicije onoga ko se bavi pokretnim slikama,
nameće se i zahtev za kritičkim preispitivanjem profesionalnog
polja delovanja i metoda, sopstvene pozicije i ciljeva. Analiza
sopstvene pozicije zahteva svest o istorijskoj i društvenoj
situaciji, ne radi utopijskog cilja (onoga što bismo želeli), već radi
analize onoga što činimo i onoga što bismo mogli da učinimo.

Kada su 2000. godine, u procesu srpske tranzicije od
socijalističkog ka kapitalističkom društvu, fabrike pri-
vatizacijom gurnute u stečaj, a radnicima oduzeta rad-
na mesta, radnici zrenjaninske Jugoremedije nisu po-
tražili predstavnika. Odlučili su da se pobrinu za sebe i
svoje pitanje i participiraju u svim vidovima političkog
govora koji im je bio na raspolaganju. Vođeni tezom
„Ništa o nama bez nas samih“, progovorili su o svojim
problemima u različitim formatima. Jedan od njih bio
je i film.4 Preimenovanje radnika u filmaša koji kritičar-
ski pristupa pitanjima predstavljačkih strategija, uči
filmski zanat i uzima sebe za subjekt i objekt svog de-
lovanja jeste afirmativan postupak, ali prati ga nekriti-
čno preuzimanje dominantno filmskih proizvodnih
odnosa. Filmovi nose individualni pečat, a dojučera-
šnji radnik upisuje se kao autor u sistem proizvodnih
odnosa, tvrdeći time vlasništvo nad filmskim proiz-
vodom. Filmovi ne predstavljaju tragove kolektivnih
odluka i elemente proizvodnog procesa. Distribuirani
u sistemu umetnosti (filma), kao što su festivali, mož-
da i postižu veću vidljivost, ali pitanje učinka ostaje ne-
jasno. Ako je 60-ih i bilo revolucionarno dati radniku

film kako bi ponudio „novo viđenje“, danas se mora-
mo zapitati nije li i to viđenje, budući da je taj subjekt
već ideološki determinisan, kako kaže Altiser, samo još
jedna reprodukcija ideologije.

I pitanje reprezentacije i pitanje partcipacije podjedna-
ko su problematični u simboličkom poretku jer je on
ideološki determinisan. Svaki pokušaj subverzije biva
rekuperisan ili onemogućen. Pitanje podrške društve-
nim borbama ne bi trebalo da se zasniva na reproduk-
ciji već viđenih strategija unutar sistema, bilo da se tiču
novih sadržaja u staroj formi ili novih formi po sebi
ili drugih subjekata. Emancipacija je jedina revolucio-
narna strategija, a film, baš kao i druge umetnosti, u
sebi nosi emancipatorski potencijal ukorenjen u činu
proizvođenja subjektivnosti. Prevazići slabosti medija
zasnovanog na manipulaciji i ideološkoj reprodukciji
subjektivnih pozicija i iskoristiti ga kao otvoreno sred-
stvo emancipacije značilo bi subverzivnost sada potraži-
ti u konstruktivnim ali često zanemarenim elementima
filma. Jedan je u proizvodnom a drugi u prikazivač-
kom, momentu pre samog začetka filma i u onom
nakon završetka filma, tačnije u kolektivnom radu na
proizvođenju filma i kolektivnom gledanju kao proiz-
vođenju novog (kolektivnog) subjekta. Kolektivno
pravljenje filma zahteva dijalog i egalitarne proce-
dure odlučivanja, a filmska projekcija okuplja
protagoniste procesa o kojima f i l m
svedoči. Film je u oba slučaja samo
izgovor za dijalog i političko arti-

kulisanje subjekata koji se konstituišu u kolektivnom
činu govora i odlučivanja. Filmsko stvaranje i delova-
nje jeste (na)čin učenja: pre njegovog početka i nakog
njegovog završetka on se otvara prema različitim po-
tencijalima novog subjekta.

I na kraju, ako se neko i pita zašto film a ne neki drugi
oblik umetničke komunikacije, parafraziraću autore
gerilskog (trećeg) filma ‒ zato što je film naš front delo-
vanja i zato što je rađanje drugačijeg oblika filma, kon-
tekstualizovanog u ovom istorijskom trenutku i koji taj
trenutak preispituje svim raspoloživim
sredstvima, za mene najvažniji umet-
nički događaj našeg doba.

IZLAZAK IZ FABRIKE

BORBENA KLASA³

TREĆI PUT ŠTA DA SE RADI?

Godina III, broj 7, April 2015. godine www.zidne.udruzenjekurs.org

FILM KAO SREDSTVO:
OD REPREZENTACIJE DO PARTICIPACIJE

ISSN 2406-1174

Istorija. Ja.
Ja. Ti.

Srbija 2015.¹

ZIDNE NOVINE,
Izdavač: Udruženje Kreativno
usmereno rešavanje situacije (KURS)
Đorđa Lobačeva 7, Beograd;
kurs.org@gmail.com; www.
udruzenjekurs.org
Uredništvo: Miloš Miletić, Mirjana
Radovanović;
Lektura: Stanislava Mijić
Grafičko oblikovanje: KURS
Štampa: SGR Standard2, Beograd
Tiraž: 300

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

316.7:766

 ZIDNE novine / Udruženje KURS. - God. 1,
br. 1 (nov. 2013)- . - Beograd (Đorđa
Lobačeva 7) : Udruženje KURS, 2013- (Beograd
: Standard 2). - 1 presavijen list : ilustr.,
u boji ; 66 x 47 cm

ISSN 2406-1174 = Zidne novine (Udruženje KURS)
COBISS.SR-ID 210632972

¹ Prafraza kraja filma “Sve je u redu” Žan-Lik Godara i Žan-Pjer Gorina.
² Film posmatram nezavisno od žanrovskih podela i žanru svojstvenih strategija.
Interesuje me film kao reprezentativna praksa pokretnih slika čiji institucionalni
sistem čini mreža proizvodnih, distributivnih i prikazivačkih odnosa. Činjenica da su
budžeti nekih dokumentarnih filmova skoro jednaki kao i igranih govori u prilog tezi
da je dokumentarni film izgubio atribut vaninstitucionalnog i marginalizovanog žan-
ra i da je po svim proizvodnim uslovima izjednačen s ostalim mejnstrim žanrovima.
³ Aludira se na istoimeni naziv filma (Classe de Lute, 1969), koji potpisuje filmski
kolektiv Grupa Medvedkin. Među osnivačima grupe je i Kris Marker, kojeg su rad-
nici, čiji je štrajk predstavio u filmu Bientot, j’espere (1967/68), optužili za iskrivljeno
predstavljanje radničke borbe. Ovaj događaj je bio povod za osnivanje grupe, kojoj
su se potom pridružili i neki radnici.
⁴ Pokret Ravnopravnost nastao je 2007. godine iz solidarnosti zrenjaninskih radnika
(Jugoremedije, BEK-a, Šinvoza, Pivare, Fabrike tepiha „Proleter“, Šećerane, Sloga-Mid-
eri...), koji su tokom tranzicije prošli kroz proces neuspelih privatizacija i bili prinuđe-
ni da se štrajkovima bore da dokažu svoja prava. Od 2010. godine nastupaju kao
udruženje građana. Više na: http://www.rosalux.rs/en/partner.php?id=12
⁵ Rečenica se navodno pripisuje Godaru.

2

3

1

5

4

Zidne novine su podržane sredstvima iz budžeta Republike Srbije − Ministarstvа kulture i
informisanja i budžeta Grada Beograda - Sekretarijata za kulturu. Realizacija ovog broja je
pomognuta kroz projekat Artyčok.TV - Close up: Crative Tool for New Criticism, finisiran od
strane Evropske komisije za kulturu, kroz program Kultura 2007-2013

