

DE UTOPIE IS DOOD, LANG LEVE DE UTOPIE over feministische science fiction¹

Elisabeth Wesseling

- I want the readers to find an "elsewhere" from which to envision a different and less hostile order of relationships among people, animals, technologies, and land. (Donna Haraway, *Primate Visions*)

De veronderstelling dat de traditie van het utopische denken op een doodlopend spoor is geraakt behoort tot de gemeenplaatsen van de twintigste-eeuwse cultuurgeschiedenis. Invloedrijke overzichtswerken zoals Robert C. Elliott's *The Shape of Utopia: Studies in a Literary Genre* (1970) en Frank E. Manuel en Fritzie P. Manuel's *Utopian Thought in the Western World* (1979) besluiten beiden met dit thema en zij staan hierin bepaald niet alleen.² Hoewel het utopische denken diepgaand is bekritiseerd vanuit historische, filosofische en literair-esthetische overwegingen, dient het einde van de utopie zich mijns inziens echter nog niet aan. Blauwdrukken voor een toekomstige heilstaat in de trant van Marx, Fourier, Saint-Simon en Bellamy zijn weliswaar in diskrediet geraakt, maar deze vorm put niet alle mogelijkheden van de utopische verbeelding uit. Dit wordt aangetoond door twee recente, nauw met elkaar samenhangende ontwikkelingen in het twintigste-eeuwse utopische denken, die niet in ogenschouw worden genomen door Elliott of de Manuels, zodat hun werk enigszins verouderd aandoet. Lewis Mumford suggereerde in *The Story of Utopias* (1969) dat eigentijdse utopische fantasieën vooral gezocht moeten worden in de sfeer van de science fiction, een veronderstelling die inmiddels in een aanzienlijke hoeveelheid letterkundige studies nader is uitgewerkt.³ Deze kijkrichting dringt zich met name op sinds het begin van de zeventiger jaren, toen een groeiend aantal vrouwelijke schrijvers het genre van de science fiction doelbewust inrichtten voor utopische gedachtenexperimenten. Ursula K. Le Guin, Joanna Russ, Marge Piercy en Doris Lessing functioneerden als de gangmakers van een trend die tot op de dag van vandaag uiterst vitaal is

1 Dit artikel is tot stand gekomen binnen de context van de onderzoeksgroep "Gender en genre" die wordt gecoördineerd vanuit de Vakgroep Vrouwenstudies Letteren van de Universiteit Utrecht. Met dank aan Rosi Braidotti, Liana Borghi, José van Dijk, Ruth Oldenziel en Inez van der Spek.

2 Voor een overzicht van varianten op het thema van het einde van de utopie, zie Krishan Kumar, *Utopia & Anti-Utopia in Modern Times* (Cambridge 1991), 481.

3 Zie Hoda M. Zaki, *Phoenix Renewed: The Survival and Mutation of Utopian Thought in North American Science Fiction, 1965-1982* (Mercer Island, WA 1988), voor een heldere presentatie van dit onderzoek.

gebleken.⁴ De Women's Press te London richtte in 1985 zelfs een speciaal science fiction fonds op om de ontwikkelingen op dit gebied optimaal te volgen. Het verschijnsel van utopische, door vrouwen geschreven science fiction staat duidelijk in verband met de tweede feministische golf. In *The Dialectic of Sex* (1970) constateerde Shulamith Firestone tot haar ongenoegen dat "there is not even a *utopian* feminist literature yet in existence."⁵ Firestone kon toen nog amper beseffen dat deze uitspraak reeds werd ontkracht op het moment dat ze hem neerschreef. In 1969 publiceerde Ursula Le Guin *The Left Hand of Darkness*, waarin ze een buitenaardse samenleving van hermafrodieten beschrijft, die slechts gedurende een korte periode van het jaar een mannelijke of vrouwelijke sexe aannemen. Langs deze weg speculeert Le Guin over de vraag hoe een samenleving eruit zou zien waarin het sexe-onderscheid is opgeheven. En Marge Piercy riep in *Woman on the Edge of Time* (1976) een toekomstige maatschappij op waarin de vrouwelijke reproductieve functies zijn overgenomen door de techniek en iedere sexe-specifieke verdeling van taken en gedragspatronen heeft afgedaan, geheel volgens de lijn van Firestone's denkbeelden. Overigens heeft de recente bloei van feministische utopieën onderzoek naar voorgangers gestimuleerd. Hiermee zijn negentiende en vroeg-twintigste-eeuwse feministische bijdragen aan het utopische denken aan het daglicht getreden.⁶ Deze herschrijving van de geschiedenis vormt een belangrijke aanvulling op historische overzichten zoals dat van de Manuels, die doorgaans volledig aan het feminisme als inspiratiebron voor de utopie voorbij gaan. Het is uitgerekend deze, tot voor kort ogenschijnlijk onbetekenende, zijstroom die vandaag de dag de meest overtuigende relativering van elegieën over het verscheiden van de utopie biedt.

Feministische science fiction bevindt zich op het kruispunt van twee genres en vormt een serieuze poging om de gebreken van zowel de utopie als de science fiction te amenderen. Uit Joanna Russ' kritiek op main stream science fiction kan men tegelijkertijd de aantrekkingskracht van dit vermeend 'mannelijke' genre op feministes afleiden:

One would think science fiction the perfect literary mode in which to explore (and explode) our assumptions about 'innate' values and 'natural' social arrangements, in short our ideas about Human Nature, Which Never Changes. Some of this has been done. But

4 Zie Sarah Lefanu, *In the Chinks of the World Machine: Feminism & Science Fiction* (London 1988) voor een beschrijving van deze trend.

5 Shulamith Firestone, *The Dialectic of Sex: The Case for Feminist Revolution* (London 1979), 211.

6 Zie o.a. Ruby Rohrlich en Elaine Hoffman Baruch, red., *Women in Search of Utopia: Mavericks and Mythmakers* (New York 1984), Carol Farley Kessler, red. *Daring to Dream: Utopian Stories by United States Women: 1836-1919* (Boston 1984), Nan Bowman Albinski, *Women's Utopias in British and American Fiction* (London/New York 1988), Frances Bartkowski, *Feminist Utopias* (Loncoln/London 1989), Libby Falk Jones en Sarah Webster Goodwin, red., *Feminism, Utopia, and Narrative* (Knoxville 1990).

speculation about the innate personality differences between men and women, about family structure, about sex, in short about gender roles, does not exist at all.⁷

De door Russ gesignaleerde lacune in de science fiction is precies het gebied waarop Lessing, Piercy en anderen zich begeven, door met literaire middelen centrale thema's uit de tweede feministische golf te behandelen, zoals vraagstukken omtrent reproductie, alternatieve arrangementen voor de verzorging van kinderen, en het sociaal geconstrueerde dan wel biologisch verankerde karakter van verschillen tussen mannen en vrouwen. De speculaties van science fiction schrijvers richten zich idealiter vooral op de mogelijke gevolgen van bepaalde wetenschappelijke ontwikkelingen. Dit geldt ook zeer nadrukkelijk voor feministische schrijvers, die met name de voordelen en gevaren van de biotechnologie proberen te doordenken, een tak van wetenschap die de veelbesproken stelling "anatomy is destiny" in een anachronisme verandert. Genetische manipulatie en de nieuwe reproductieve technologieën verleggen de grens tussen natuur en cultuur en stellen de op de vrouwelijke reproductieve vermogens gebaseerde hechte associatie tussen vrouw en natuur opnieuw ter discussie. Feministes zijn ten diepste verdeeld over de vraag of men deze ontwikkelingen moet toejuichen dan wel afkeuren. Science fiction schrijvers leveren een eigen bijdrage aan dit debat door zo gedetailleerd mogelijk werelden op te roepen waarin de toepassingen van de biotechnologie integraal onderdeel vormen van de praktijk van het dagelijkse leven. Hiermee maken ze de vraag mede bespreekbaar hoe aantrekkelijk het zou zijn om in een dergelijke wereld te leven.

Russ en consorten proberen om binnen de context van de science fiction een nieuw model voor utopisch denken te ontwikkelen dat aan de beperkingen van de klassieke utopie ontstijgt. Sommige romans thematiseren deze problematiek zelfs expliciet. Aspecten van de utopische traditie worden opzettelijk geciteerd en herschreven. Deze herbezinning heeft onder andere teweeg gebracht dat de hang naar perfectie van de klassieke utopie sterk wordt gerelativeerd. De alternatieve werelden van feministische science fiction zijn bepaald niet volmaakt, ze zijn hooguit te prefereren boven de bestaande wereld en soms zelfs dat nog niet eens. Verder richt het utopische gedachtenexperiment zich niet meer op het ontwerp van een ideale staat. Maatschappijverbetering wordt niet zozeer gezocht in de hervorming van maatschappelijke instituties, maar in een andere conceptualisering van de relaties tussen de sexen en, in samenhang daarmee, de relatie tussen het menselijke en het niet-menselijke (het landschap, het dier, de machine): "For men, utopia is the ideal state; for most women, utopia is statelessness and the overcoming of hierarchy and the traditional splits between human beings and nature, subject and other, man and woman, parent and child."⁸

7 Joanna Russ, "The Image of Women in Science Fiction," (1971), herdrukt in S.K. Cornillon, ed. *Images of Women in Fiction: Feminist Perspectives* (Ohio 1972), 79-94, 79.

8 Elaine Hoffman Baruch, "Introduction: The Quest and the Questions," in *Women in Search of Utopia*, XI-XV, XII.

Het gegeven dat de schrijvers in kwestie hun aandacht niet beperken tot man-vrouw verhoudingen kan verklaard worden uit het toenemende inzicht dat sexismen, racisme, en de exploitatie van de natuur voortvloeien uit dezelfde "logic of domination".⁹ Zo beschrijft Keith Thomas hoe een hiërarchische, oppositionele duiding van de mens-dier relatie een model heeft geleverd voor de discriminatie van groeperingen die het predikaat mens niet waardig worden geacht, zoals vrouwen, Indianen, zwarten, etcetera.¹⁰ Het voor de science fiction zo kenmerkende motief van het "alien encounter" biedt schrijvers een geschikte context waarbinnen zij de confrontatie tussen het menselijke en het niet-menselijke gestalte kunnen geven. Utopisten reflecteren van oudsher uitvoerig op de relaties: de mens enerzijds en natuur en techniek anderzijds. Natuur en techniek vormen hierbij echter slechts decor, een verzameling dode objecten. In science fiction verschijnt het niet-menselijke, "the alien", daarentegen als handelend subject. Dit opent de mogelijkheid tot een minder antropocentrische, humanistische benadering van de relatie tussen het menselijke en het niet-menselijke.

Feministische science fiction romans zijn niet zo zeer interessant vanwege hun abstracte propositionele inhoud, maar vanwege de gedetailleerde wijze waarop ze een imaginaire ruimte gestalte geven. Men treft in deze teksten geen breed uitgesponnen politieke theorieën aan, zoals in de klassieke utopie, maar figuraties van alternatieve relatievormen. Het gaat vooral om de waarde van het gedachtenexperiment op zich als een middel om de verbeelding op te rekken en los te weken uit bestaande structuren, een eerste voorwaarde voor sociale verandering. Zoals bekend bezat Thomas More's neologisme "utopia" de dubbele betekenis van ou-topos (niet-bestaande plaats) en eu-topos (goede plaats). In feministische science fiction worden deze twee betekenissen enigszins uit elkaar getrokken. Negativiteit, ontkenning van het bestaande, speelt een grotere rol dan voorheen. In dit verband is Frederic Jameson's omschrijving van het utopische genre zeer verhelderend:

It is less revealing to consider utopian discourse as a mode of narrative comparable, say, with the novel or epic, than it is to grasp it as an object of meditation, analogous to the riddles or koan of the various mystical traditions, or the aporias of classical philosophy, whose function is to provoke a fruitful bewilderment, and to jar the mind into some heightened but unconceptualizable consciousness of its own powers, functions, aims, and structural limits. Utopian praxis, "is thus," to use Kantian terminology, "a schematizing activity of the social and political imagination which has not yet found its concept."¹¹

9 Karen J. Warren, "The Power and Promise of Ecological Feminism," *Environmental Ethics* 12 (1990), 125-146. Zie ook Bell Hooks, *Feminist Theory: From Margin to Center* (Boston 1984).

10 Keith Thomas, *Man and the Natural World: Changing Attitudes in England 1500-1800* (London 1983), 36-50.

11 Fredric Jameson, *The Political Unconscious: Narrative as a Socially Symbolic Act* (London 1981),

De ontmoeting met the alien stelt zowel de hoofdpersonen als de lezers van vernieuwende science fiction voor een raadsel. Maatschappijverbetering wordt vooral gezocht in de perspectiefverandering die men ondergaat terwijl men deze raadsels probeert op te lossen. Utopia verandert hiermee van een einddoel in een proces, van een teleologische in een heuristische structuur.¹² Hoe een en ander precies in zijn werk gaat wil ik illustreren aan de hand van Joan Slonczewski's *The Wall Around Eden* (WE) (1989).¹³

II

Het verhaal van WE speelt zich af in een post-nucleaire wereld. De aarde is verwoest door de atoombom en de mensheid bijna volledig uitgeroeid, maar nog niet helemaal. Het handjevol overlevenden dankt zijn voortbestaan aan buitenaardse wezens, die gelijktijdig met de catastrofe hun intrede maakten. Het zijn kleine, vliegende, bolvormige wezentjes, van binnen gevuld met gas, en van buiten voorzien van een roterend oog. De mensen noemen ze "angelbees":

The first people to see the creatures, when they had appeared after Doomsday, had called them "bees" because they arrived in a swarm, out of a spaceship of hexagonal cells, it was said, though none had ever seen the ship since. Others had called them 'angels', for the beauty of their shimmering forms. So they were 'angelbees', the diminutive limbless destroyers of earth. (10)

De angelbees conserveren kleine enclaves mensen binnen "airwalls", hoge luchtdrukkoepels die straling buitenhouden. Buiten de luchtmuur is het nacht, een aanhoudende nucleaire winter. De geraamtes van al die levende wezens die er niet in slaagden om voor het sluiten van de muur ter plekke te zijn liggen hoog opgetast tegen de onzichtbare omheining aan. De roman beschrijft het moeizame bestaan binnen zo'n enclave die zich bevindt op de plek waar ooit het dorp Gwynwood, Pennsylvania was. De muur rondom Gwynwood is echter niet de enige scheidslijn in WE. De angelbees houden zich op in een piramide-achtige, hexagonale structuur, "pylon" geheten, die precies op de grens tussen Gwynwood en de duisternis staat en eveneens omringd wordt door een luchtmuur.

Door de vernietiging van de infrastructuur en de technologische verworvenheden van de hoog-industriële cultuur lijkt het dagelijkse bestaan in Gwynwood weer enigszins op het agrarische dorpsleven uit pre-industriële tijden. Slonczewski tovert ons echter bepaald geen arcadische idylle voor ogen. Hoewel de hoge luchtdrukkoepel *fall-out* van bovenaf tegenhoudt, komt radioactief afval nog wel via het grondwater binnen. Menig misvormd kind wordt geboren. Bevallingen zonder de verzachtende mogelijkheden van de medische technologie

12 Vergelijk Jean Pfaelzer, "What Happened to History?", in *Feminism, Utopia, and Narrative*, 191-200.

13 Alle verwijzingen in deze tekst zijn naar de editie die uitgegeven is door The Women's Press te London in 1989.

zijn geen pretje en zieken moeten hun bestaan rekken zonder adequate medicamenten. Bovendien wordt het leven van de dorpsbewoners ten zeerste gecompliceerd door hun onzekerheid ten aanzien van de angelbees. Wie of wat zijn de angelbees nu eigenlijk? Waar komen ze vandaan? Hebben zij de ramp veroorzaakt? Wat willen ze van de mensen? En hoe ziet hun interne organisatie eruit? Wat gebeurt er precies binnenin het pylon? De behoefte aan een antwoord op deze vragen is des te prangender omdat de mensen zich de gevangenen voelen van de angelbees en in toenemende mate van hen afhankelijk worden. Zo verschaffen de angelbees de mensen belangrijke informatie over de meest opportune momenten om gewassen te zaaien of te oogsten. Tevens zorgen ze voor een beperkte communicatie tussen de verschillende enclaves van overlevenden. De nazaten van de voormalige veroveraars van het Amerikaanse continent worden nu zelf gekolonialiseerd. De mensen vergelijken zichzelf dan ook herhaaldelijk met dieren in een dierentuin en Indianen in een reservaat.

De pogingen van de dorpsbewoners om het raadsel van de angelbees op te lossen geeft de plot van WE een detective-achtige structuur. Op een gegeven moment transporteren de buitenaardse wezens een oudere leraar en een jong stel naar hun pylon. Daar doen de mensen een aantal belangrijke ontdekkingen, hoewel ze een eenduidig antwoord op hun vragen tot en met de laatste pagina van de roman moeten ontberen. Ten eerste komen ze erachter dat de angelbees niet alleen zijn. Zij leven in vreedzame symbiose met twee andere soorten buitenaardse wezens, die de mensen "keepers" en "snakes" noemen. De angelbees worden via een geïmplanteerde radio-verbinding bestuurd door de keepers, wezens met een meervlakkige romp op zes poten, die zicht ontberen. Terwijl de angelbees functioneren als de ogen van de keepers, dienen de slangachtigen als hun armen. Verder ontdekken de mensen dat de bedoelingen van deze vreemde trio's beslist niet destructief zijn. De keepers en hun helpers werken aan een restauratie van de aardse habitat. Ze zuiveren de aarde van radioactieve straling en kweken uitgeroeide plant- en diersoorten op. Hiermee scheppen ze als het ware een nieuw hof van Eden. De keepers stellen de mensen in de gelegenheid om een nieuw begin te maken. Dit tweede Eden is nadrukkelijk een artefact, een product van geavanceerde buitenaardse biotechnologie. "This was not a natural place, no matter how much "nature" there was," merkt een van de personages onmiddellijk op (177). De drie uitverkorenen krijgen in toenemende mate het gevoel dat ze zijn getransporteerd met het oog op een bepaald doel. De keepers willen hen iets leren, zo denken ze, maar wat dit doel precies is blijft geheimzinnig.

Ook binnenin het pylon blijven de buitenaardse wezens grotendeels ondoorgrondelijk voor de mensen. Hun raadselachtigheid komt voort uit het feit dat zij op verwarrende wijze goddelijke, dierlijke en mechanische eigenschappen combineren. Daardoor kunnen ontstijgen ze aan alle drie de hoofdcategorieën die wij hanteren om het andere of het niet-menselijke te definiëren. Dit komt reeds tot uitdrukking in de benaming angelbees, die suggereert dat de buitenaardse wezens zowel iets bovenmenselijks als iets submenselijks hebben. De keepers en hun helpers vertonen goddelijke trekken in hun buitenaardse

oorsprong, hun macht over de mensen (de mensen betitelen ze aanvankelijk als "masters of the earth"), hun messiaans reddingswerk en hun patriarchale opstelling. De keepers houden geen rekening met de eigen wil van de wezens waarover ze zich hebben ontfemd maar grijpen voortdurend eigenhandig in. Desalniettemin missen ze de goddelijke eigenschap bij uitstek: almacht. Ook al willen ze de mensen beschermen, ze kunnen niet alles voor hen doen, zoals blijkt uit het feit dat de lerares tijdens haar verblijf in het pylon overlijdt aan kanker. Zelfs Eden is geen idylle. Gaandeweg groeit het vermoeden bij de mensen dat de keepers hoogstwaarschijnlijk tegen hun zin aan de aarde gekluisterd zijn geraakt en daar evenzeer gevangen zitten als zijzelf. Zelfs ontstaat de suggestie dat de keepers even grote, zo niet grotere schade hebben geleden als de mensen. Het lijkt erop dat de keepers hun eigen planeet hebben verloren door een ramp en dat zij hierbij zoveel schade hebben geleden dat hun soort ten dode is opgeschreven. In dit opzicht zijn ze opeens uitermate kwetsbaar en dierlijk. Net zoals bijen lijken de keepers voornamelijk te bestaan uit 'werkbijen', wezens die zichzelf niet kunnen voortplanten en al hun zorg wijden aan hun 'koningin', het enige exemplaar met reproductieve vermogens. Via rudimentaire communicatie-technieken maken de keepers aan de mensen duidelijk dat ze hun 'koningin' hebben verloren. Daarna hebben ze schier instinctmatig de mensheid geadopteerd als object van zorg. Tegelijkertijd hebben de keepers, evenals de angelbees, veel weg van machines. Hun radio-contact met de angelbees en hun geometrische structuur maakt dat het moeilijk valt uit te maken of het nu mechanismen of organismen zijn. Het is veelzeggend dat de mensen die de keepers voor het eerst waarnamen hen aanzagen voor de ruimtevaartuigen van de angelbees. De angelbees en de keepers zijn Slonczweski's varianten op de typische science fiction figuur van de cyborg, het "cybernetic organism".

Terwijl de mensen vruchteloze pogingen ondernemen om de buitenaardse wezens te rubriceren komt er echter een ongebruikelijk soort integratie tot stand tussen eigen en vreemd. Het roterende oog van de angelbees blijkt voorzien te zijn van een demonteerbare hexagonale schel die ook op het menselijk oog geplaatst kan worden. Na een dergelijke transplantatie volgt de angelbee zijn menselijke symbiont en wordt het perspectief van de laatste uitgebreid met *angelbee vision*. Aangezien de angelbees in een ander gedeelte van het spectrum zien dan de mensen betekent dit een spectaculaire perspectiefverruiming. Op een gegeven moment muteren sommige angelbees zelfs in een soort die onzichtbaar is voor de keepers. 'Oog in oog' met deze wezens slagen de mensen erin om zich aan de beklemmende zorg van de keepers te onttrekken door uit het pylon te ontsnappen. Spoedig hierna verdwijnt de muur rondom Gwynwood.

III

Niet alleen filosofen zoals Karl Popper zijn zich van de schaduwzijden van het utopische denken bewust. Ook eigentijdse scheppers van fantasieën over een betere samenleving geven zich rekenschap van de historische verwantschap tussen utopie en totalitarisme. Na de desillusies die volgden op twintigste-

eeuwse implementaties van utopische visioenen kunnen schrijvers niet zo ongecompliceerd meer plannen maken voor de vervolmaking van de maatschappij als hun negentiende-eeuwse voorgangers. Ook Slonczewski draagt duidelijk het besef uit dat het ontwerpen van een utopie een hachelijke, historisch beladen onderneming is. Het motief van het ommuurde Eden is een niet mis te verstane verwijzing naar het besloten karakter van de utopische ruimte. Het traditionele utopia is altijd geïsoleerd van de buitenwereld, een gegeven dat samenhangt met het streven naar volmaaktheid. Wanneer men de perfectie heeft bereikt dan moeten stoorfactoren zoveel mogelijk buitengesloten worden. Thomas More beschrijft isolatie zelfs als de ontstaansvoorwaarde voor zijn ideale staat. Nadat koning Utopus het schiereiland Abraxa had losgesneden van het vasteland kon het proces van maatschappijverbetering pas goed op gang komen en de methodes die zijn Utopiërs er sindsdien op na hielden om slechts het hoogst noodzakelijke verkeer met de buitenwereld te regelen zijn bepaald niet nobel. Slonczewski's Eden verwijst niet alleen naar het verhaal van Adam en Eva maar ook naar het gewelddadige begin van de Amerikaanse geschiedenis. Herhaaldelijk herinnert ze aan de stoorfactor die terzijnertijd verdelgd moest worden om de utopische illusie over Amerika als het aardse paradijs in stand te houden: de Indianen. De titel van haar roman is ontleend aan een lezing die Ursula Le Guin heeft gehouden ter nagedachtenis van de in 1981 overleden Robert C. Elliott:

The purer, the more euclidean the reason that builds a utopia, the greater is its self-destructive capacity. I submit that our lack of faith in the benevolence of reason as the controlling power is well founded. We must test and trust our reason, but to have *faith* in it is to elevate it to godhead. Zeus the creator takes over. Unruly Titans are sent to the salt mines, and inconvenient Prometheus to the reservation. Earth itself comes to be the wart on the walls of Eden.¹⁴

Ook Slonczewski stelt dat een ommuurd Eden alleen maar geweld genereert en vroeger of later niet alleen de buitengesloten ander, maar ook zichzelf vernietigt. WE verwijst niet naar eu-topia door de bestaande wereld te contrasteren met een betere, (nog) niet-bestaande wereld. Zowel de mensenmaatschappij in Gwynwood als de wereld van de angelbees in het pylon zijn verre van volmaakt. Eu-topia wordt veeleer gesitueerd op de ontmoeting tussen deze werelden.

De buitenissige constellatie van de angelbees en hun diverse symbionten brengt niet alleen de hoofdpersonen, maar ook de lezers van WE in een staat van "fruitful bewilderment", zoals Jameson het uitdrukt. "I'm not sure I learned anything," merkt een van de dorpsbewoners aan het einde van haar verblijf in het pylon op (267). In tegenstelling tot vele andere utopische teksten spelt WE de 'boodschap' niet voor de lezer uit. Mijn tentatieve verklaring voor de raadselachtigheid van WE luidt dat deze roman geïjkte vormen van identiteits-

14 Ursula K. Le Guin, "A Non-Euclidean View of California as a Cold Place to Be," (1982), in *Dancing at the Edge of the World: Thoughts on Words, Women, Places* (New York 1989), 80-100, 87.

bepaling en -beleving doorbreekt. De personages in WE slagen er niet in hun positie ten opzichte van het andere te conceptualiseren in de gebruikelijke vorm van een hiërarchisch dualisme. Zoals de wetenschapsgeschiedenis heeft aangetoond, staat de speurtocht naar de onderscheidende kenmerken van de machine of het dier altijd mede in dienst van de bepaling van onze soortgrens:

In een tijd waarin de westerse wetenschap meer en meer overeenkomsten tussen mensen en dieren aantoonde, definiëren wij onszelf niettemin graag als niet-dier. Ons mens-zijn wordt gezien als het tegenovergestelde van dier-zijn: wij zijn precies wat dieren niet zijn. Deze houding is kenmerkend voor de moderne tijd. Volgens de historicus Keith Thomas duidde het officiële dierbegrip zoals dat gemeengoed was in het vroeg-moderne Engeland iets negatiefs aan: door middel van het contrasteren van mens en dier werd het bewonderenswaardige van de mens bevestigd.¹⁵

Op vergelijkbare wijze is god alles wat de mens niet is en staat daarmee boven de mens. Vanwege hun onrubriceerbare aard zijn de buitenaardse wezens in WE echter ongeschikt om deze spiegel functie te vervullen. De angelbees kunnen niet dienen ter afbakening van de menselijke identiteit. De uiteindelijke aansluiting van mensen op angelbees doet de constructie van een essentialistische identiteit teniet. Dat is de prijs die men voor verrijking met "angelbee vision" moet betalen. De mensen zijn nu zelf cyborgs geworden, dat wil zeggen, wezens die zijn samengesteld uit losse, ongelijksoortige onderdelen van verschillende origine.

Dat Slonczewski's figuratie van een alternatieve samenlevingsmodus verstrekkende maatschappelijke en politieke implicaties heeft, wordt duidelijker wanneer we WE plaatsen tegen de achtergrond van het werk van Slonczewski's collega-biologe, Donna Haraway.¹⁶ In "A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century" (1985) formuleert Haraway een speels en ironisch antwoord op de vraag welke vormen van identiteitsbepaling en politieke alliantie mogelijk zijn in de huidige high-tech wereld. Haar manifest vormt een poging om los te komen van de puriteinse technologie-kritiek van de Frankfurter Schule en prominente woordvoerders van de tweede feministische golf zoals Adrienne Rich, Audrey Lorde en Susan Griffin. Beide groeperingen analyseren technologie uitsluitend in termen van onderwerping, beheersing, onderdrukking en geweld. Voor Rich en anderen is technologie vooral een mannenproduct, waar vrouwen slachtoffers van zijn en waar zij derhalve geen verantwoordelijkheid voor dragen. Hiermee eisen zij voor vrouwen een onschuldige vrijplaats op buiten de techniek en buiten de geschiedenis. Voor Haraway is er echter geen onbesmet standpunt mogelijk van

15 Barbara Noske, *Huilen met de wolven: Een interdisciplinaire benadering van de mens-dier relatie* (Amsterdam 1988), 61.

16 Slonczewski is in het dagelijks leven verbonden als biologe aan het Kenyon College, Ohio. Het is zeer waarschijnlijk dat zij het werk van Haraway kent, hoewel dit geen voorwaarde is om Haraway's ideeën als een zinvol interpretatiekader te kunnen selecteren.

waaruit men een categorische afwijzing van de moderne technologie zou kunnen formuleren. De machine staat allang niet meer tegenover ons. Ten gevolge van geavanceerde communicatie- en biotechnologieën is de machine een onontkoombaar aspect van onze belichaming geworden. Protheses, implantaten en allerhande technische hulpmiddelen voor onze zintuigen en verlengstukken van onze ledematen hebben van het laat-twintigste-eeuwse lichaam een bio-apparaat gemaakt. Haraway gebruikt de figuur van de cyborg als een heuristisch hulpmiddel om een andere vorm van technologie-kritiek te onwikkelen. Voor haar is de cyborg zowel een onderdeel van de door wetenschap en technologie getransformeerde sociale werkelijkheid als een metafoor voor een andere manier van denken over identiteit en verschil. Haraway's distantie ten opzichte van een demonologie van de technologie betekent niet dat zij blind is voor de technocratische, militaristische aspecten van geavanceerde technologie. Dit is in haar ogen echter niet het hele verhaal. De cyborg als metafoor voor de postmoderne *condition humaine* heeft ook mogelijke emancipatorische implicaties:

From one perspective, a cyborg world is about the final imposition of a grid of control on the planet, about the final abstraction embodied in a Star Wars apocalypse waged in the name of defence, about the final appropriation of women's bodies in a masculinist orgy of war (Sofia, 1984). From another perspective, a cyborg world might be about lived social and bodily realities in which people are not afraid of their joint kinship with animals and machines, not afraid of permanently partial identities and contradictory standpoints.¹⁷

Cyborgs staan haaks op de constructie van identiteit in termen van natuurlijke orde, oorsprong of komaf. Zij worden niet geboren, maar in elkaar gezet en kunnen voortdurend weer opnieuw gedemonteerd en geremonteerd worden. Zodoende hebben zij geen natuurlijke origine of bestemming. Cyborgs kunnen hun identiteit niet bekrachtigen door het vertellen van 'origin stories', verhalen die uitgaan van een oorspronkelijke eenheid of heelheid waar de mens van vervreemd is geraakt en die hij koste wat het kost weer wil herstellen, zoals het bijbelse verhaal over Adam en Eva in het paradijs, het psychoanalytische verhaal over de aanvankelijke symbiotische eenheid tussen kind en moeder, of het marxistische verhaal over niet-vervreemdende arbeid in het pre-industriële tijdperk. Het is cyborgs niet gegeven om allianties te vormen met andere grenswezens op grond van aan een gemeenschappelijke oorsprong of komaf ontleende overeenkomsten. Zij moeten alle aanspraak op een natuurlijk of organisch standpunt laten varen. Hiermee vervallen de klassieke eenheden van ras, klasse, sexe en natie als samensmedende factoren. Haraway's hoop is dat cyborgs ook het geweld zullen overwinnen dat deze categorieën keer op keer hebben opgeroepen. Cyborgs kunnen alleen allianties vormen op grond van gemeenschappelijke belangen en daarom dragen deze verbintenissen per definitie een geïmproviseerd, tijdelijk, partieel karakter. Zij zijn niet uit op het

17 Donna J. Haraway, "A Manifesto for Cyborgs," herdrukt in *Simians, Cyborgs, and Women: The Reinvention of Nature*, 149-181, 154.

smeden van eenheid, maar op het maken van connecties met andere samengestelde subjecten. De mogelijkheden in deze zijn talrijk: cyborgs hebben een groot aantal verschillende *interfaces* die telkens wisselende verbindingen tot stand kunnen brengen met anderen. Cyborgs zijn niet onschuldig en zoeken geen zuiverheid. Ze zijn bereid verantwoordelijkheid te dragen voor producten die ze in elkaar hebben geknutseld en waar ze zelf deel van uitmaken: "A cyborg body is not innocent; it was not born in a garden; it does not seek unitary identity and so generate antagonistic dualisms without end (or until the world ends)."¹⁸

Slonczewski's roman vormt een typisch voorbeeld van wat Haraway "cyborg writing" noemt. Hiermee verwijst ze naar eigentijdse science fiction schrijvers die oorsprongsverhalen deconstrueren. Zo ook Slonczewski, die het verhaal van Adam en Eva in het paradijs (en het verhaal van de tweede Adam in de tuin van de Nieuwe Wereld) herschrijft. In *WE* is het vertrek uit de hof van Eden, zo zorgvuldig bewaakt door de keepers, geen straf, maar een bevrijding. Ondanks het verwoestende vermogen van geavanceerde technologie moeten de overlevingskansen van de mensheid niet gezocht worden in een terugkeer naar Arcadia, in een nostalgisch verlangen naar een natuurlijke, oorspronkelijke onschuld, zo lijkt Slonczewski te suggereren. Voor onze overleving zijn we afhankelijk van diezelfde technologie en van contaminatie met het andere. Het is opvallend dat die wezens die in staat zijn tot het leggen van onnatuurlijke verbintenissen, de engelbees en de mensen, overleven. De keepers daarentegen, die geen alternatief kunnen vinden voor hun verloren oorsprong en instinctmatig doorgaan met datgene wat ze altijd al hebben gedaan, leggen het af. Grensgangers zijn hier de dragers van een nieuwe toekomst.

Utopisten hebben zich van oudsher bezig gehouden met de speurtocht naar het goede leven. In het sterk apocalyptische genre van de science fiction gaat het niet meer om de vraag hoe te leven. Utopische gedachtenexperimenten zijn in deze context gericht op de vraag hoe te overleven in een wereld waarin we over het technisch potentieel beschikken om de gehele planeet te vernietigen. Schrijvers zoals Slonczewski laten onze overlevingskansen niet afhangen van de hervorming van maatschappelijke structuren, maar van een nieuwe mentale *habitus*. Op deze manier proberen ze aan het totaliserende karakter van de klassieke utopie te ontkomen. Wellicht tekenen zich hier de contouren af van een andersoortig politiek denken, voorbij het einde van de grote ideologieën.

18 Ibidem, 180.

Harry Hopkins en Bohlen op de Conferentie van Yalta. Uit: C.E. Bohlen, *Witness to history 1929-1969* (New York 1973).