SUBJECTE POLÍTIC DEL FEMINISME
Escola Feminista d’Estiu 2010, Barcelona

Bàrbara Ramajo Garcia

Algunes de nosaltres, pensem que hi ha, un abans i un després, des del Gènere en Disputa de Judith Butler, 1991, comparable al que va passar amb el Segundo Sexo de Simone de Beauvoir, 1949. Mentre que el “no es neix dona, si no que es fa” de Beauvoir, va donar/dona peu a la construcció de discursos feministes que tenen com a centre les dones, el “Son les dones el subjecte polític del feminisme?” de Butler, va donar/dona peu a construir discursos feministes i queer que descentren “les dones” com a categoria identitària, i alhora descentren els feminismes constituïts en espais polítics de “no més dones”. D’aquests dos descentraments, al qüestionament dels Espais Polítics Feministes de Dones, negant la necessitat de la seva existència i autonomia, hi ha arguments que cal analitzar.

· Universalitat: de la Universalitat “dona” a la Universalitat dels feminismes i

dels subjectes múltiples.

Hi ha una transcendència dels Feminismes, en superar la identitat de Gènere “dona”, que té l’efecte poc estudiat d’Universalitzar els Feminismes, en tant que qualsevol (no només les dones) pot fer bandera feminista, deixant de ser els feminismes quelcom, no més, de les dones
.

Curiosament, aquesta última Universalització dels feminismes, es fonamenta en una crítica a la Universalització del subjecte “dona”, i apareix mitjançant un mecanisme de desplaçament de la Universalitat, en canviar aquesta de centre, passant des d’un subjecte “dona” incapaç d’expressar/representar tota l’heterogeneïtat de les dones, amb tendència a la producció/reproducció de discursos i imatge pública Heteroetnoclassemitjacentrada, cap a un subjecte no subjectat pel Gènere, sinó que el traspassa en ser intangible i múltiple, en no donar-se d’avantmà ja que es fa al camí, i en partir des d’una reconeguda heterogeneïtat prèvia.

Considerant, doncs, aquesta equació on, l’Universal es desplaça, des de “dones múltiples” constrenyides per una autorepresentació esbiaixada que apel·la a un comú denominador Universal, a feminismes que s’estenen amb voluntat d’Universalitzar-se sense circumscripció als gèneres, i a subjectes múltiples que rebutgen una única autorepresentació, però, hi compten amb una voluntat de contestació tàctica i estratègica Universal, es podria dir que hi ha, llavors, un transvasament de la Universalitat, sense cap mena de crítica, ni atenció, vers la vocació Universalista que es deriva de l’extensió dels feminismes i de la voluntat de conjunció dels subjectes múltiples
.
Aquesta proclama de la invalidesa teòrica de l’Universal “dona”, sense posar en qüestionament les pròpies realitats
 articulades en un Universal d’inclusió política, fa que aquesta voluntat Universalista “inclusiva”, sigui tan ficció com l’Universal “dona”.
Així, doncs, si tots els Universals son ficcionals, i si no hi ha propostes Universals que representin a la totalitat dels subjectes, ni en la representació de les “dones”, ni en la representació de tots el feminismes, ni en totes les “inclusions” articulades dels subjectes, siguin aquests subjectes reconeguts social i simbòlicament per les societats (intel·ligibles) o formin part de l’univers de subjectes que no son ni tan sols pensats per l’imaginari social (inintel·ligibles), llavors... Per què aquesta insistència en qüestionar, no més, la ficció de l’Universal “dona”? Per què no qüestionar les ficcions dels Universals queer, o la dels feminismes transcendits al món, més enllà de les “dones”? Què és el que fa que es centri la atenció reiterada al llarg dels anys en interrogar, no més un tipus, d’Universalitat?
· Què és ser “dona”? Ho sap algú? : la pregunta del milió que Butler va

suggerir interrogant la categoria “Lesbiana” per desestabilitzar la categoria “Dona”.

Si una de les crítiques a la incapacitat de definir què és ser Dona, és la incapacitat de trobar elements en comú Universals de Dones que ens vinculin, més enllà de l’opressió de Gènere, tan distinta arreu del planeta i dels temps, així com una autorepresentació i una projecció de l’Universal Dona, esbiaixada pels poders (blanca, heterosexual, burgesa, “occidental”); altra element que es proposa és la incapacitat de definir els límits socials i biològics d’allò que “Dona” és.

Si Sexe i Gènere, resulta que son una mateixa cosa, sembla doncs, que els cossos no tenen importància, i que el que compta és la construcció social i entendre la biologia com construcció social. Però, la construcció social es fa amb cossos que sí importen, i que produeixen/reprodueixen les marques i les relacions de poder dels Gèneres. Aquesta producció/reproducció corporal dels Gèneres té una distància amb la Identitat de Gènere (ser/sentir-se dones...), amplament viscuda des de les Transgèneres, i aquesta distància posa en contradicció els límits identitaris del que és ser Dona, ja que “Dona”, traspassa la corporalitat que produeix/reprodueix els Gèneres.

Identitat de Gènere i Cossos que sí importen, son dos elements que es relacionen però que son inter(in)dependents. Així, doncs, la biologia, com a marca i part integrant del que social i culturalment s’entén per Gènere
, té un funcionament distintiu, contributiu però no decisiu, de la Identitat de Gènere. Aquesta inter-dependència/independència, Cossos/Identitat de Gènere, s’ha de tenir en compte quan intentem donar resposta al què és ser Dona, i és fonamental per desmuntar la idea reduccionista de que donar importància a la Biologia, és prefigurar un subjecte prediscursiu (donat d’avantmà).

Que “Dona, no es neix si no que es fa”, és un postulat construccionista, proposat per una Feminista existencialista/Lesbiana vivencial, que des dels feminismes hem abanderat, promovent-hi, internacionalment, formes de ser Dones, molt poc convencionals. Així doncs, fa temps que ja sabem que biologia no és destí, i que Dona és un concepte social impugnable, en tant que Dona és i serà, allò que nosaltres Dones Feministes, i no feministes, volem que sigui. Dit d’altra forma, les Dones Feministes hem construït/construïm automodels referencials que han produït/produeixen formes alternatives de vides i discursos, que s’han propagat socialment. I això s’ha fet, i es fa, amb Dones que desafiaven/desafien/desafiaran el concepte social de ser “Dones com cal”, amb les pròpies vides, existències i experiències, de forma individual i/o col·lectiva.
Des de la nostra pròpia conceptualitat, algunes, hem subvertit el concepte social “Dona”, resignificant-lo amb els nostres propis cossos i amb els nostres propis llenguatges; altres, han proposat allunyar-se del terme “Dones” en ser aquest, un concepte imposat que s’entén, i no més adquireix significat, en relació Heterosexual. Però, unes i altres, resignificant o rebutjant ser “Dones com cal”, hem fet Agència Política en transformar “Dones” en Subjectes Polítics que deconstrueixen el Concepte Social “Dones” per reconstruir autoidentitat.
Aquesta Agència Política, diversa i col·lectiva dels Feminismes, que ens ha permès inventar-nos/reinventar-nos, trobar-nos i destrobar-nos, esta feta des de les centralitats identitàries i no des de les perifèries
, és a dir, està feta per aquelles que sí ens sentim dones, a més d’aquelles que, tot i no sentir-se, hi son socialment llegides com a tal, doncs, a la inter-dependència/independència de Cossos/Identitat de Gènere, cal afegir les significacions conceptuals d’allò que les societats, de cada lloc i de cada moment, consideren què és ser “Dona com cal”
.
De forma que aquesta construcció/destrucció/reconstrucció d’allò que és ser “Dona”, es fa, es des fa, i es re fa, en el dia a dia, i per això, “Dona”, no és pas un Subjecte Polític donat “a priori”, determinat pels cossos que sí importen, sinó que és un Subjecte en Construcció/Destrucció/Reconstrucció. I si la Construcció del Concepte “Dona” és un fet generalitzat de les Societats, la Deconstrucció/
Reconstrucció, prové de la contestació des dels Feminismes, i està feta des de l’Agència Feminista (el Feminisme com Identitat Política reclamada per qui l’exerceix)
Podria dir-se, doncs, que hi ha diferències entre pràctiques que milloren la vida de les “Dones”, siguin aquestes com cal, o no, que poden ser enteses com pràctiques feministes sense explicitació dels Feminismes, o bé amb explicitació de Feminismes que es vinculen a la Construcció social i tradicional dels Subjectes “Dones”, i pràctiques feministes fetes des dels Feminismes entesos com Identitats i Agències Polítiques, que es vinculen a la Deconstrucció/Reconstrucció del concepte social “Dones”, amb els propis cossos que sí importen, i la reclamació d’una Identitat de Gènere “Dones” resignificada i projectada com model, alternatiu, de vides per a qualsevol Dona.
Ambdues menes de fer, comparteixen els “espais de Dones”, des d’on unes treballen per continuar sent, i altres ho fem per deixar de ser, i posar en entre dit les “Dones com cal”
, amb les pròpies existències contestatàries.
· Espais Feministes de “Dones”: Tota una vida havent-nos d’explicar!
Fa temps, que molta de la contestació Feminista es produeix/reprodueix des d’Espais Polítics Feministes de Dones, entenent-hi Dones, no com a prerequisit estàtic que ve donat pels cossos, si no com a requisit dinàmic d’Autodeterminació que es concreta en una Autonomia política i social d’aquelles, que des d’una centralitat identitària, ens reclamem a nosaltres mateixes com “Dones” Feministes, sabent-hi que les realitats i identitats de les “Dones” i dels Feminismes son caleidoscòpiques.
També fa temps que aquest espai de centralitat identitària, concretat a aquest Subjecte/Agència Feminista “Dones” i articulat en Espais Polítics de Dones, es proposa com insuficient per gents que es mouen a altres espais polítics i a altres identitats frontereres. Aquesta insuficiència, podria dir-se que és històrica, en tant que ens hem passat la vida justificant i defensant aquests Espais de Centralitat Identitària o “Espais de Dones”, com Espais Polítics on la contestació feminista i la resignificació de les “Dones” és factible i possible
. Tot i així, de la insuficiència
, a la que ja ens hi hem acostumat, s’ha passat a la idea de que els “Espais Polítics Feministes de Dones” son quelcom obsolet, superat, i insostenible, degut a la inconsistència de sujecció Identitària d’allò que limita
, i conté, la identitat “Dona”
.

Moltes de les dones Feministes que ens agrupem en col·lectius de “no més dones”, hem creat/creem Espais Polítics autoreferencials, és a dir, defugim la lògica dicotòmica que genera a les “Dones com cal” per autogenerar-nos i projectar-nos socialment com “altres Dones que som nosaltres”. Aquest “nosaltres”, és múltiple i plural, traspassat per contradiccions, passions, crítiques, creativitats, amors/desamors, amistats, desafeccions, sintonies, conflictes i relacions de poders que ens han escindit i ens han expandit a altres espais polítics i/o socials.

Moltes de nosaltres, no pensem en lògica dicotòmica, per què ni pensem, ni
vivim, ni ens associem políticament més enllà de les “Dones”, i ho fem centrant els nostres interessos i atencions vers les “Dones” que conformem aquests Espais Polítics Feministes (compartits amb altres que sí hi pensen, hi viuen i s’associen políticament més enllà dels Espais Feministes de “no més dones”). Malgrat tot, aquesta pluralitat dels Espais de Dones, sembla esvair-se quan front al “no més dones” autodeterminatiu, es contraposen les lògiques d’exclusió/inclusió que tracten de descentrar els centres identitaris per situar els debats als intersticis.

· Binarismes: Per situar els debats als intersticis cal tornar a lògiques binàries i dicotòmiques de les que una part important dels Espais Feministes de Dones tractem de defugir
.
Parlar de binarismes és, quelcom més, que parlar dels dos gèneres que semblen universals. Les lògiques binàries regeixen el nostre món, des de l’ADN, a la Informàtica, la Filosofia, el Ritual, i una llarga llista de la que és molt difícil escapar-se. Amb lògica binària d’inclusió/exclusió, provenint d’aquest ideal d’Universal d’inclusió política, es critica l’autodeterminació dels moviments feministes de dones, autònoms associativament de la resta de moviments socials, però amb relació de col·laboració històrica i continua. Si fem un exercici de sortir de la lògica binària d’ exclusió/inclusió, i es reconeix el dret a l’autodeterminació d’espais polítics i subjectes autodefinits que porten anys de contestació social dels gèneres binaris, pot ser, es pot entendre que insistir en arguments binaris inclusió/exclusió, és en realitat una imposició d’una lògica dual no compartida.
Què no és ficció coercitiva aquesta promoció de la inclusió, i crítica de exclusió dels subjectes que no s’autoproclamen “Dones” als Espais Polítics de Dones? No és aquesta lògica binària que interroga, un forma d’instal·lar-se en el centre del poder interl·locutiu?
 Podem, realment, escapar de les lògiques binàries sense fer proposicions en lògica binària? Quan es demana als Espais de Dones “obrir-se”, no és això una imposició de la lògica dual? Que no es poden desfer els Gèneres des de la destrucció/reconstrucció del que s’entén com “Dones com cal”? I si els espais Feministes de Dones som la prova tangencial de que sí es poden interrogar els Gèneres des de nosaltres mateixes, i si sabem que no és la única forma d’interrogar els Gèneres, però sí és la forma política que algunes de nosaltres en triem, llavors, sota quina autoritat es proclama que el que fem no “desgenera”?
· Al meu parer:
Les contradiccions que travessen els Feminismes han promogut/promouen rics debats i experiències contestatàries, de la mateixa forma que ho han fet/fan les contradiccions que travessen qualsevol contestació. Promoure aquestes contradiccions per emergir com Subjecte Polític amb voluntat d’Inclusió Universal, pot estar bé com acte fundacional, però al llarg dels anys, aquestes propostes devaluatives “d’allò vell” han d’anar acompanyades de propostes pròpies d’acció contestatària que no siguin parasitàries i que qüestionin les pròpies contradiccions
.
Així, doncs, les contradiccions han de servir per fer créixer les contestacions i per aprendre a detectar i gestionar els conflictes que es deriven des dels diferents interessos de les gents que hi participem. Ens cal la crítica dialògica entre les diferents formes contestatàries, però també ens cal la pròpia l’autocrítica, i sobre tot, ens cal ser conscients de com actuen els poders mitjançant les seves resistències, i en aquest sentit, és molt important atendre no només a les preguntes que ens podem fer, sinó a qui interroga, des d’on s’interroga, i amb quins interessos es mantenen interrogacions que queden enquistades al temps i es circumscriuen a un únic Subjecte
.
Intentant, doncs, respondre la pregunta del milió, i tenint en compte la impossibilitat de posar límits a res, ja que tot forma part d’un tot, i per tant, ni els poders ni les identitats tenen límits clars, ni marges que dibuixin el moment exacte de les afores, considero que les “Dones”, des de la impossibilitat de la omnirepresentació, des de l’autoproclama, i des de la possibilitat d’autoproclamar-se, sí, que en som Subjecte Polític del Feminisme, en tant que Subjecte Polític que es fa, es desfà i es refà al camí i al dia a dia, i en tant que els Feminismes treballem per la millora de les vides de les “Dones” i per l’eliminació de les relacions de poder que es donen, principalment entre els Gèneres, però també entre les Sexualitats, i entre qualsevol categoria de poder que travessi les “Dones” en les seves múltiples significacions i en les seves múltiples identitats.
Des que Butler va fer aquesta pregunta, sembla com si la solució passés per canviar Subjecte per Agència, i aquí no ha passat res. Pot ser si l’accent interrogatiu s’hagués posat més a la importància de desacralitzar conceptes fundacionals teòrics, i no, no més, a les categories identitàries, la Història dels Feminismes i d’altres contestacions socials hagués anat diferent... Debatre sense por a equivocar-nos, per molt difícils que siguin les preguntes, vinguin d’on vinguin, tinguin el temps que tinguin, per continuar omplint-nos de respostes bones/dolentes, suficients/insuficients... Això, tractem de fer amb l’Escola Feminista d’Estiu de Dones, a Barcelona... Al meu parer!
RUBIN, G. (1984) Reflexionando sobre el sexo: notas para una teoría radical de la sexualidad. En Vance, C. Placer y peligro: Explorando la sexualidad femenina. Madrid: Talasa 1989
� Aquesta nova Universalització, no és tan sols en estendre els Feminismes als homes, s’estén també a la crítica dels binarismes per part dels Transfeminismes, és a dir a l’espai Trans on dones/homes, teòricament, es difuminen.

� Que porta, com a mínim 20 anys, sense concretar els límits de les contradiccions, friccions, interessos i conflictes que d’aquesta conformació dels subjectes múltiples esdevé.

� No més cal recordar que una de les crítiques diferenciadores dels Transfeminismes de la Teoria Queer, al menys a Barcelona, és la infrarepresentació de les dones i lesbianes a les “multituds” queer.

� Gènere també és una categoria Universalista que no descriu la heterogeneïtat, ni qualitativa ni quantitativa, dels Gèneres que representa, amplament impugnada des de algunes corrents dels Feminismes, i tot i així, és una categoria emprada sense cap mena de precaució teòrica, formant part d’aquest univers de conceptes fundacionals de discursos que esdevenen inqüestionables, tal i com exemplaritza Butler amb “Dona”, i que calen ser problematitzats, tal com “Generes”, “Occidentals”, “Femení”... Havent-hi aquí una diferenciació i distància entre la problematització de les identitats, i la problematització de conceptes fundacionals de discursos que s’acaben sacralitzant.

� Al meu entendre, parlar de Centralitat i Perifèria, és parlar de diverses densitats identitàries, on centres i perifèries son compartibles, superposant-se segons les múltiples identitats, formant-hi una xarxa més o menys porosa, on sempre hi haurà gents que s’emplacin al mapa identitari, a nivell central o perifèric, segons siguin els nivells d’intel·ligibilitat/inintel·ligibilitat social i segons les pròpies subjectivitats.

� Una pot insistir en defugir pertànyer als conceptes socials normativitzants, resignificar-se, reinventar-se i abanderar una nova identitat, i tot i així continuar subjecta al lloc i la significació que socialment s’hi atribueix. És a dir, de la mateixa forma que una Lesbiana pot no anomenar-se a si mateixa Lesbiana i estar tota una vida a l’armari per tal d’evitar ser anomenada Lesbiana, una Dona, pot no anomenar-se a si mateixa Dona, però, a la seva quotidianitat pública, socialment serà llegida i emplaçada com a Dona.

� Tot i que tots els espais de Dones son laboratoris on els Feminismes poden succeir, també hi son espais on les Tradicions es poden encarnar en les identitats de “Dones com cal”.

� També és possible des de Feminismes que no són, no més de dones, però llavors, dinàmiques i contestacions son ben diferents.

� Insuficiència per abastir el màxim possible d’identitats contestatàries, tornem-hi de nou a les vocacions Universalistes, es critica als Feminismes per l’Universal Dona, i alhora es demana Universalitzar la representativitat com a moviment social, i la seva in/capacitat d’inclusió dels màxims sectors possibles.

� Podem passar-nos la vida interrogant els límits identitaris de qualsevol identitat, per comprovar que no hi ha mai delimitacions clares del que hi és, a una banda i altra, d’allò que es busca definir amb nitidesa. I no només no hi ha perímetres definits que delimiten les identitats, si no que totes les identitats es relacionen de forma confusa i difusa, produint-hi espais de liminaritat (espais intermedis) que alhora produeixen/reprodueixen identitats liminars. Les Dones Feministes també varem sorgir/sorgim d’aquests espais liminars interidentitaris, en situar-nos en una zona de transició entre el que s’esperava/espera de les “Dones com cal” i els models alternatius de ser “dones” que hem proposat/proposem.

� Aquesta percepció, pot semblar quelcom actual, però, en realitat és un vell patró, calcat, de com operen els poders mitjançant les seves resistències, en ser aquesta una operació de poder, que com a Lesbiana he patit durant molts anys, exercida des d’algunes corrents del mateix moviment feminista, ja que com que mai he pogut definir què era/es ser Lesbiana, aquesta indefinició d’allò que delimitava/delimita una Lesbiana em desautoritzava/desautoritza a anomenar-me a mi mateixa Lesbiana, i desautoritzava/

desautoritza l’existència de grups de, no més, Lesbianes.

� Algunes estem molt fartes de que als Espais Polítics de Dones la presència dels “Homes” s’estengui mitjançant debats que continuen centrant-se en “ells”, algunes de nosaltres volem parlar de, i des de, “nosaltres” i no en tenim cap mena d’interès polític en continuar alimentant la omnisciència dels Homes, sigui aquesta física, sigui simbòlicament. És a dir, algunes de nosaltres, proposem deixar de pensar en dual i pensar en i des de les nostres centralitats.

� Algunes de nosaltres vivim com Imposició i falta de respecte polític la presència d’homes als nostres espais. Per algunes de nosaltres, els binarismes es fan patents amb aquestes presències, en dicotomitzar allò que no és dicotomitzable per autodefinició d’alguns feminismes. És a dir, cada vegada que un home s’hi inclou, hi ha dones que volent-hi estar en espais de, no més dones, han quedat/queden/quedaran excloses. No és aquesta lògica d’inclusió/exclusió que ens violenta fins fer-nos fora del nostre espai polític autodeterminat, una forma de violència amb pell de contestació?

� Al meu parer, això és el que ha passat amb la Teoria Queer, en néixer fa dues dècades de la Teoria Radical de la Sexualitat, que alhora neix de la incapacitat dels Feminismes, i en concret de les Lesbianes Feministes, d’abordar la Sexualitat com una categoria de poder per si mateixa, en inter(in)dependència amb la categoria de poder Gènere (Rubin, 1984). La Teoria Queer, amb la seva tendència a qüerificar autores Feministes, Lesbianes Feministes, i figures clau en la Història de les Lesbianes com som les Butch, oblida fer una crítica autoreflexiva que expliqui què ha passat amb la càrrega de contestació transversal antiidentitària amb que va emergir, com s’ha desfet, i com s’ha arribat a anar a la cua de les sigles GLTBIQ, tal i com es pot veure al cartell de l’Orgull de la mani del 28 de juny d’aquest any.

� L’èxit de la pregunta de Butler es deu a l’autora, i es fa des dels Feminismes, però, penso que la transcendència a través del temps i de l’espai, també es deu a l’abanderament que s’ha fet des de diferents interessos polítics que ha permès conjugar poders i resistències en un front comú, de forma que fruit de la manca de respecte pels Espais Polítics de Dones Feministes, la ultradreta americana llença el despectiu terme “Feminazi”, i és recollit, sense cap mena de crítica ni pudor d’origen, per algunes polítiques contestatàries que l’apliquen amb una lleugeresa sorprenent.

PAGE
1

