Els Discursos Públics dels Feminismes i

els perills de les autoimatges photoshopeades, a una mar de Feminismes.
Bàrbara Ramajo Garcia

Escola Feminista d’Estiu 2011, Barcelona
Si hi ha quelcom que moltes feministes hem sabut/sabem/sabrem detectar bé, és la distància que hi ha entre allò que és Privat i allò que és Públic, entre allò Personal i allò Polític, doncs, hem estat/hi som expertes en aplicar aquestes macro/micro perspectives a nivell social. La meva proposta amb aquest escrit, és aplicar les mateixes lents a les components dels Feminismes, per veure les distàncies que hi ha hagut/hi ha entre les composicions polifòniques que integren les files feministes i les exposicions monofòniques que es donen/donem cap enfora. És a dir, entre les heterogeneïtats que integren els Feminismes i les homogeneïtats amb que es (re)presenten els Discursos Públics. Cal remirar-nos, doncs, altra vegada, les distàncies entre allò que som i allò que ensenyem.
Quan des dels Feminismes hem mirat/mirem als espais Privats/Públics, ho hem fet/fem per detectar què passa a una banda i altra d’aquesta frontera simbòlica
 que determina la vida de tantes persones, especialment en clau de Gènere
. On les Dones, en general, (ob)tenim una capacitat de control i gestió dels àmbits Privats, que generalitzadament, no només no es trasllada als àmbits Públics, si no que a moltes situacions, es contraposa Heteronormativament
 allò que es fa i que s’esdevé dels àmbits Privats/Públics, de forma que es pertany/actua/esdevé d’allò Públic, rígidament separat d’allò Privat (creant-hi, fins i tot, ordres socials regits per Drets i Lleis diferenciats). És a dir, sabem molt bé que allò que passa als àmbits Públics, a la majoria dels cassos, no es correspon pas amb allò que passa als àmbits Privats. Que el que passa a fora, te molt més valor social que el que passa a dins, i que el que passa a dins, a la gran majoria de casos, es queda a dins.
Fins aquí, des dels Feminismes, hem fet una tasca de posar en valor el món del Privat, relacionant-ho amb allò Públic, contrastant-ho, mostrant-hi els diferencials, així com les complementarietats i les relacions de codependències de moltes societats Heteronormativitzades. Amb aquest èmfasi, va sorgir una de les consignes més audaç i productiva dels Feminismes “Allò Personal és Polític”, que pretenia/pretén escurçar les distàncies entre els àmbits Públics (valorats com importants i socialment considerats Polítics) i els invisibilitzats àmbits Privats (menyspreats i subjectats, no a la Política, si no a aquells espais d’impunibilitats socials amb manca d’empares legals, considerats simbòlicament “Personals”).
De forma que aquest transcendir feminista de la Política als àmbits Privats, va posar/posa en evidència una nova forma d’interpretar els fets/gents, fins aleshores invisibilitzats. El que proposo amb aquest escrit, és continuar mirant aquest diferencial que hi ha entre allò que passa i com es percep allò que hi ha, a cada banda del que considerem Públic/Privat, i alhora amb especial èmfasi, fixar-nos a la mateixa frontera simbòlica que fa aquestes divisions, tenint en compte que les fronteres d’allò que està dins/fora, Privat/Públic, ni son rígides ni estàtiques, ni tenen sempre una contenció definida i contraposada d’allò que va a una banda i altra. És a dir, aquestes fronteres es mouen segons qui les observi, de forma que allò que és Públic, pot alhora ser Privat, i allò Privat, por ser alhora Públic, dependent del punt o l’escala des d’on es miri.

Així doncs, aquestes fronteres que marquen com ens comportem de cara en dins, i com ens comportem de cara en fora, ens travessen a les nostres quotidianitats, de forma individual i de forma col·lectiva. Vull parar atenció a com travessen els Feminismes aquestes fronteres mòbils i bisignificacionals (allò que es Públic pot ser alhora Privat i viceversa) que individual i col·lectivament defineixen els cossos/cares/imatges/representacions feministes. I vull parar atenció a quina és la repercussió política que s’hi obté, de la consciència/no consciència, de com actuem, com ens mostrem, i com se’ns percep, en travessar, nosaltres, aquestes fronteres.
Ara, siguem o no siguem conscients de com aquestes fronteres ens travessen, tant individualment, com a Moviment Social, i com alhora nosaltres travessem aquestes fronteres, hi ha quelcom que s’hi manté, i és la capacitat transformativa que aquestes fronteres tenen, en tant que en travessar-les s’hi esdevé. És a dir, podríem pensar aquestes fronteres com un gran cony obert per on es neix socialment i es materialitza i corrobora allò Privat que, una vegada nascut com Públic, serveix de referència a les narracions/esdeveniments de Genealogies i Discursos que van deixant/deixen les empremtes amb que bastim la Història. Per tant, al meu parer, hi ha una importància capital, en relació amb aquestes fronteres vitals, que dona fe notarial de la presència i testimoni que els Feminismes i les Feministes deixem, socialment inscrits, com a Moviment Social.
Des dels mateixos Feminismes portem anys criticant la disparitat que hi ha entre els Discursos Públics (allò que es diu/publica, allò que es deixa veure al món, aquella imatge que nosaltres volem donar de nosaltres mateixes) i les Composicions Privades dels Feminismes, es a dir, aquell ventall de Dones feministes que configuren un Moviment Feminista Autònom amplament heterogeni, amb l’estranya i ritualitzada tendència a desplegar tota la nostra pluralitat i a descotillar totes les parts dels Cossos feministes, no més, dins de les parets simbòliques dels actes/mons feministes.

 Per veure/viure aquesta disparitat, s’ha de veure/viure aquesta riquesa interna/Privada dels Feminismes. Veure/viure els móns Feministes de pluralitats polifòniques i policromàtiques que els conformen, a vessar de Dones feministes de diferents sexualitats i identitats sexuals, de diferents recursos econòmics i estatus socials, de diferents procedències i ètnies, de diferents edats, de diferents interessos socials i polítics (moltes compartim/hem compartit implicacions a d’altres resistències). Una disparitat que s’amalgama per les consciències/Identitats Polítiques feministes, on l’element clau aglutinador és el Gènere, on ser/sentir-se Dones que impugnen les “Feminitats socialment requerides”, per resignificar col·lectiva i individualment, el concepte social de “Dones com cal”, és considerat una tasca comú i transcendent de totes aquelles pluralitats polifòniques/policromàtiques, no exemptes d’harmonies/disharmonies, de filiacions/ruptures/amors/odis/solidaritats/sectarismes/, de milers de contradiccions/consensos/conflictes que ens han fet avançar com a Dones resignificades i com a Moviment Social.
Una d’aquestes contradiccions, constant històrica dels batecs feministes, ha estat la crítica constant al paper tamisador que les fronteres d’allò Públic/Privat, Fora/Dins, han fet/fan de les pluralitats feministes. Moltes veus s’han alçat indignades contra aquest filtre que converteix la riquesa discursiva feminista en un monòleg pragmàtic, gairebé “comercial”, directe per la venda d’una imatge que tendeix a auto(re)presentar-se: Ètnica, Heteronormativa i Econòmicament centrada. Centrada en tant que el centre del discurs es situa en un “Nosaltres” fictici que cerca l’èxit, la connexió amb les masses de Dones i Públics en general, i Centrada, en tant que desactiva la potència dels canvis radicals dels Feminismes, en vendre una “representativitat acceptable” i per tant, moderada, d’aquella que no, només, no fa por ni inquieta, si no que és perfectament assumible i defensable com a signe identitari del conjunt social, dins de la categoria, no menys fictícia, d’“Occidental”
.
Alguna em podria dir que estic parlant d’un feminisme molt concret, que m’hi estic referint, al Feminisme Liberal, liderat per Betty Friedan, a partir del seu Best Seller “La mística de la Feminidad”
, i es podria dir amb raó, doncs, al meu parer, aquest tipus de Feminisme, és el que ha centrat els Discursos Públics dels Feminismes, dotant-los d’una sinonímia i univocalitat, difícil de trencar i d’exposar, i el que és pitjor, dotant-los d’un mirall auto(re)presentatiu que sembla ser enganxa a qui s’hi mira, (re)produint-hi Discursos/Imatges digeribles/desitjables per al Públic en abstracte, que poc o res, hi tenen a veure amb les realitats corporals dels moviments Feministes com moviments Socials.
Els Feminismes son una mar de corrents, de formes de fer, de viure i d’organitzar-se que be podríem comparar amb una mar convulsa (ja no hi ha una, dos i tres onades, hi ha temporal marítim), i cadascuna de les Feministes, som responsables que entre les aigües d’aquesta mar de Feminismes hi tinguem cabuda, per nedar amb nom propi, totes aquelles que sembla ser tenim l’estranya habilitat de ser endinsades i enfonsades a les aigües de l’oblit històric, així com de les quotidianitats, de les activitats del dia a dia dels Discursos Públics dels Feminismes actuals.
D’aquesta mar de Feminismes, el Liberal, és un tipus triomfant de Feminisme digerible pel sistema Heteronormatiu, Racista i Capitalista, però, tot i considerant els seus triomfs, ni és ni el centre dels Feminismes, ni és el referencial amb que altres Feminismes son reiteradament sinonimitzats/invisibilitzats/oblidats. Per què, doncs, es percep com a tal? Al meu parer, per l’efecte control/emmirallament/hipnòtic que aquest Feminisme digerible/assumible/presumible exerceix sobre els Discursos Públics de la resta dels Feminismes, que actua com actuen els cànons de bellesa/èxit social, com una referència simbòlicament potent, que per més criticable que sigui, és difícil no reconèixer als seus cants de sirena, un quelcom, irracionalment atraient.
De forma que, tot i que des dels començaments de les trajectòries Feministes
 hi ha hagut aquesta crítica al filtre dels Discursos Públics dels Feminismes, una crítica constant a que sempre s’hi impedeix el pas als àmbits Públics (que es presenten com a senyes identitàries dels Feminismes representatius), a les mateixes, a les “Altres” (Lesbianes, Negres, Mestisses, Pobres a les tradicions anglo; Lesbianes, Gitanes, Xarnegues, Immigrants, Pobres i Incultes a les tradicions catalanes). La Historia i les realitats etnogràfiques, confirmen que aquestes “Altres”, als àmbits Privats dels Feminismes sempre hem estat/hi som, i continuarem sent-hi NosAltres.
Des d’aquest NosAltres, plural i tensional, sempre s’ha/hem qüestionat la representativitat monocromàtica i monofònica amb que els Feminismes es presenten públicament com “el Feminisme”. Aquesta fotografia de família que s’hi ensenya, que sempre acaba sent-hi Heterocentrada, Paia, Culta, Exitosa i Acomodada, que és la mateixa fotografia de família que des dels àmbits de Debats Públics se’ns endossa (com si aquest reduccionisme fos un fet mai inqüestionat per aquelles que sempre hem estat NosAltres), i des dels Discursos dels miralls Públics, es mostra que sempre hem estat, no més, les “Altres”.
Des d’aquest NosAltres, plural i tensional des dels inicis, que conforma els diferents centres vitals dels Feminismes (que son vius, actius/revulsius i no pas un tema historiografiat d’un proper passat), tot i que no conforma la seva cara pública; a més de continuar inquirint els mecanismes mitjançant el quals NosAltres mateixes, continuem teixint aquestes fronteres/filtres “representatius”, per on, no més, hi ensenyem un model únic de Feminisme inspirat al model Liberal (a saber); des d’aquest NosAltres, crític i històric, ens hem de confrontar alhora a l’èxit hermètic d’aquesta mena de “Representació”, que es dona per bona i única, des dels Discursos dels miralls Públics, i que amb aquesta acceptació hegemònica de la representativitat donada mitjançant una “Autoimatge photoshopeada”, ens situa fora de quadre, amb la categoria acadèmica/social de les “Altres”.

En fer això, i en fer-ho amb la intenció crítica de fer emergir a l’escena Pública/Política a les “Altres”, no només es col·labora a reforçar l’hegemonia d’aquesta “Autoimatge photoshopeada”, si no que es manipula i s’utilitza la veu de les agències històriques (que sempre han/hem format part dels NosAltres i que mai s’han/hem situat fora dels Feminismes) en interpretar l’equació Imatge Pública = Composició Privada. De forma que allò que hi roman als Discursos dels miralls Públics, és aquesta “Autoimatge photoshopeada” com a equivalent inequívoc del Feminisme, a més d’unes “Altres” percebudes sempre com les veus/cossos de les perifèries, dels límits, de les abjeccions.
Al meu parer, aquest enfocament, opera colonitzant unes agències que mai hem estat/hi som ni a les perifèries, ni als límits, ni a les abjeccions dels Feminismes, ans al contrari, doncs paradoxalment, als àmbits dels Privats, als Cossos i cases Feministes, aquestes considerades “Altres” (que sempre hem estat NosAltres), hem estat/hi som la columna vertebral multicolor, multisexual, multiclassista i multigeneracional dels Moviments Feministes.
Com hem passat/passem, doncs, d’esser part fonamental dels Feminismes a no ser part públicament representada? Com hem passat/passem, NosAltres mateixes, a pensar-nos des de les abjeccions/marges/perifèries, a pensar-nos com les “Altres”? No hi tindrà a veure el fet que el mirall on es mirem/ens miren, no més ens dona una única imatge hegemònica d’irrepresentades que esdevé de la concepció única i hegemònica d’un Feminisme de tall Liberal?

No serà que cada crítica que no diferencia entre els cossos Públics i Privats dels Feminismes, que cada crítica que assumeix sense problematitzar que allò que es mostra sigui equivalent real a allò que hi ha, no serà, doncs, aquesta una forma d’interrogar des d’una posició de poder exercit des de l’una centralitat Pública que relega i (sub)ordina els Cossos Privats dels Feminismes a unes abjeccions/marges/perifèries que, no més, hi tenen lloc als Discursos Públics dels Feminismes?
En ignorar-hi, doncs, com opera aquest diferencial entre els àmbits Públics i Privats, es fa extensiva aquesta periferialització de les “Altres” (que sempre hem estat NosAltres, centralitat compositiva dels Feminismes), i des de la crítica que pretén esbandir les veus de les “Altres” reescrivint genealogies d’oposicions, s’hi exerceix l’efecte coercitiu d’esborrar de la Història el pes específic, plural i tensional des dels inicis, que NosAltres hem tingut en el desenvolupament de la Història/Presència dels Feminismes.
Així, doncs, reclamant la centralitat històrica des dels centres compositius dels Feminismes, NosAltres, continuem reclamant la centralitat històrica dels centres discursius que mostrem a la llum/opinió Pública. Es fa imprescindible, doncs, trencar amb l’autoimatge Photoshopeada Heterocentrada, Paia, Culta, Exitosa i Acomodada, que hi exposem inqüestionadament i de forma ritualitzada, i trencar alhora, amb els discursos que amb pretensions de rescat històric, funcionen desplaçant-nos/exiliant-nos, des de la centralitat feminista del NosAltres, cap a marges/perifèries/abjeccions de les “Altres” que sembla mai existirien, per si mateixes, si no fossin/haguessin estat rescatades dels límits obscurs/obscens de la Història.
Es fa necessària, doncs, una corresponsabilització col·lectiva d’obrir els Discursos Públics dels Feminismes a les realitats compositives, i viceversa
, per tal de poder redefinir noves anàlisis de com operen i es subjecten les Categories de Poder, mitjançant les seves resistències. És a dir, ens cal parar atenció a com operen les subjeccions Heteronormatives, Racistes, Capitalistes, Gerontocràtiques, des d’aquestes fronteres simbòliques que ens autoimposem
, amb que dividim el món Públic del Privat sense trencar, NosAltres mateixes, amb els judicis de valor Públic/important/Polític i Privat/no important/no Polític.
Al meu parer, cal alçar una vigilància col·lectiva dels perills que comporta (auto)exportar una imatge Photoshopeada, subjecta als cànons de bellesa/acceptabilitat (auto)social, dels Feminismes, en tant que pot ser ens hi acabem creient i acabem fent creure que aquesta imatge que proposem com a “representativa”, en realitat, no més representa a una part, molt minva, de les Feministes i dels Feminismes. Però que, a força d’ensenyar-la i de mirar-nos en un mateix mirall que deforma les realitats compositives, som capaces d’anar creant/exportant una realitat virtual que modifica factualment les composicions feministes, mitjançant les lleis dels silencis i les violències simbòliques que s’hi exerceixen, en no reconèixer l’existència d’altres miralls que hi donen altres imatges que sí hi son representatives, si no de les Dones en general, sí de les Dones que hi composem els Feminismes.

Per parar atenció, doncs, a aquestes variables i coordinades (subjeccions de les Categories de Poder, travessades per fronteres orgàniques Públiques/Privades), i des del meu punt de vista, es fa imprescindible fer-ho de forma introspectiva, és a dir, cal mirar com operen aquestes subjeccions/fronteres a les composicions(Privat)/discursos(Públic) Feministes, i defugir les distàncies que faciliten parlar de les “Altres” com quelcom dissociat dels NosAltres.
Amb aquesta voluntat introspectiva, de descentrament de les imatges hegemòniques dels Discursos Públics dels Feminismes i recentrament dels valors plurals de les composicions Feministes, podem (re)abordar les tres propostes de debat d’aquesta EFE 2011: Heteronormativitats, Racismes que vivim i Mons Feministes.

Seguint l’estela de debats de l’EFE 2010, en plantejar la Lesbofòbia als Moviments Feministes, que esdevé precisament de la desaparició de les Lesbianes dels Discursos Públics dels Feminismes (que no de les seves files vitals) a l’actualitat, aquest any volem plantejar els Racismes en la mateixa línia. És a dir, deixant de prendre unes distàncies que ens allunyen de les nostres responsabilitats, per interrogar la nostra capacitat de participació dels mecanismes de subjecció dels Racismes. És a dir, trencar la tendència a parlar de les “Altres”, en aquest cas les (in)migrades i el seu gran problema “Racista”, per parlar del NosAltres i de com exercim part d’aquest Racismes en no donar centralitat als Discursos Públics dels Feminismes d’aquest nostre gran problema “Racista”, perquè una vegada més, a les composicions/cossos feministes hi ha grups de dones de diverses procedències/cultures/religions. Els Racismes que vivim, és una invitació a posar la mirada a aquests NosAltres plural i subjectat pels interessos de Classe, Heteronormatius, Racistes i Personals.

No somnio amb Feminismes capaços de tenir una representativitat universal i globalitzada de les Dones, però sí somnio amb Móns Feministes honestament auto(re)presentats, amb consciència política de la participació de cadascuna de NosAltres, tant individual com col·lectivament, dels mecanismes de subjecció dels Poders que resideixen a cadascun dels nostres actes/discursos.

No somnio amb Feminismes insensibles amb les Lesbofòbies, els Racismes i les explotacions Capitalistes, però sí somnio amb Feminismes que es reconeguin tal com som/podem ser: Lesbòfobes, Racistes, Capitalistes, Egocèntriques, Megalòmanes, Gerontocràtiques... com a pas fonamental per lluitar contra aquestes subjeccions dels Poders, i com a pas fonamental dels Feminismes organitzats per mostrar íntegrament les composicions/Imatges Públiques Feministes, per poder pronunciar-nos, a la menor oportunitat, contra cadascuna d’aquestes subjeccions, a dins i fora de les files feministes.

No somnio amb Feminismes que s’abanderin paladins de totes les lluites, com si les lluites fossin quelcom que hi son fora de cadascuna de NosAltres, però sí somnio amb Feminismes capaços de resoldre les seves contradiccions/interessos, perquè s’hi (ob)té la valentia de reconèixer-los en acceptar i nomenar constructivament cadascuna de les nostres misèries, tant com esbandim cadascuna de les nostres virtuts.

No somnio amb Feminismes que s’investeixin de “correccions polítiques”
 capaces de normativitzar, en nom de les Agències Polítiques, allò que “serà o no serà”
, però sí somnio amb Feminismes capaços de valorar les diferents formes de fer polítiques, capaços de detectar i refusar actituds sectàries que tendeixen a proposar ser els centres d’allò autènticament polític, que tendeixen a normativitzar allò que és/no és correcte políticament, allò que s’hi és/no s’hi és; sí somnio amb Feminismes capaços de reconèixer els mèrits, i no només els errors, de les altres formes de fer Feminismes.

No somnio amb un Feminisme unitari que en nom de la unitat escombri els conflictes/contradiccions sota la catifa de l’oblit/invisibilitat, però sí somnio amb Feminismes trobats/destrobats que prenguem la Transversalitat Feminista com referència de Moviment Social en construcció/destrucció, capaces d’avançar, amb la crítica dialògica i el mutu reconeixement, nomenant les coses pel seu nom, sense pors a uns conflictes que poden/han d’esdevenir enriquidors.
Sí somnio noves formes de fer/ser/estar/esdevenirs Feministes que respectin/valorin els mèrits dels avenços que s’han fet/es continuen fent, sense colonitzar les agències polítiques protagonistes
, reconeixent-nos a cadascuna de les composicions feministes, com valuoses aportacions d’aquest Moviment Social.
Sí somnio que el meu somni, és no més un somni, entre una mar de somnis Feministes entestats en idear Móns Feministes habitables per les Dones que no som com cal.

El meu somni és un Moviment Feminista Autònom, plural i sensible, de diverses Utopies Feministes que esdevenen de somnis col·lectius, posats a circular sense filtres que discriminin entre allò Públic/Privat, especialment a espais Feministes de Dones resignificades amb cossos insubmisos, tal com és aquesta Escola Feminista d’Estiu, des d’on ens proposem, juntes, continuar somniant.
BIBLIOGRAFIA
BUTLER, J. ¿El parentesco es siempre heterosexual de antemano?, a Desfer el Gènere. Paidós, 2006
http://www.caladona.org/grups/uploads/2008/03/el-parentesco-es-siempre-heterosexual-de-antemano-judith-butler.pdf
� Simbòlica, en tant que allò Públic/Privat adquireix sentit segons els significats socials atribuïts, de forma que tan sols el conjunt Social que comparteix aquesta significació/coneixements percebrà aquests fets com Públics/Privats i serà capaç de donar-li la suposada rellevància.

� Però també, i molt marcadament en clau de Sexualitat, ja que aquestes fronteres Privat/Públic regulen les normativitats Sexuals, en tant que aquelles practiques sexuals que pensem com a dissidents radiquen la dissidència en l’exposició Pública dels fets, cosa que em fa preguntar si realment hi ha practiques sexuals dissidents des d’una mirada integrativa d’allò Públic/Privat, i si aquestes Pràctiques que adquireixen la dissidència/radicalitat/“no normativitat” no son, en realitat practiques inscrites dins de la mateixa Normativitat Heterosexual, en estar-ne regulades/normativitzades als àmbits d’allò Privat (en parella, en espais tancats i controlats), així com als àmbits Privats/Públics de la comercialització del Sexe.

� Quan parlo d’Heteronormativitats, em refereixo a les normes (regles/lleis, escrites/no escrites, explícites/implícites), que subjecten des dels Gèneres i des de les Sexualitats, com dues categories de Poder independents/correlacionades, en tant que les Heterosexualitats, com institucions polítiques i normatives, s’hi instauren amb el binomi de Gènere (Dona/Home), i en tant que els Gèneres binominitzats, es nodreixen, reforcen i s’hi instauren mitjançant les relacions Heterosexuals normativitzades que constitueixen/defineixen els horitzons d’intel·ligibilitats socials, és a dir allò considerat social i culturalment “normal/anormal”. I que des dels Feminismes, ens ha portat/porta a més d’una a preguntar-nos: “Hi ha alguna forma de trencar aquest cercle en que la heterosexualitat institueix la cultura monolítica i la cultura monolítica reinstitueix i renaturalitza la heterosexualitat?” (Butler, 2006:180)

� Recordem les campanyes feministes a Barcelona, “No en el meu nom”, contra les intervencions internacionals militars a l’Orient Mitja. Guerres que encara hi son i que irònicament es van iniciar abanderant l’alliberament de les dones afganeses com una de les raons, de pes, dels atacs.

� Friedan, B. (1963) La mística de la Feminidad. Cátedra, 2009.

� L’assumpte del “Lavender Menace”, plantejat per Rita Mae Brown al 1970, és un botó de mostra � HYPERLINK "http://hastalalimusinasiempre.blogspot.com/2010/01/santa-rita-y-lavender-menace.html" �http://hastalalimusinasiempre.blogspot.com/2010/01/santa-rita-y-lavender-menace.html�

� També es pot donar el cas que algunes realitats compositives feministes siguin prou homogènies i monocromàtiques, i que alhora es compti amb una cura exquisida en produir Discursos Públics integratius de les “Altres”. El que tracto de dir és que s’ha de mirar antropològicament, més enllà del que s’hi veu.

� Recordem que no hi ha forma de violència més “incrustrada”, que la pròpia lesbofòbia internalitzada, el propi racisme integrat, la pròpia alineació de Gènere capaç de justificar-ho tot, la pròpia participació d’un consumisme acomodat feliçment cec (ulls que no hi veuen, cor que no hi sent res)/feliçment saturat (sobreestímuls d’imatges que vacunen contra la capacitat d’indignació), així com la pròpia megalomania/egocentrisme/sectarisme que impedeix diàlegs/col·laboracions/renovacions amb noves/joves generacions de feminismes i noves formes de fer.

� A l’EFE 2010, va sorgir un encès debat fruit d’una proposta d’implicació de l’EFE amb un manifest que rebutgés la “manipulació/apropiació/despolitització” del 28 de Juny per part de “la pesseta Rosa”. L’encès debat hi va tenir lloc en manifestar el meu rotund desacord, en tant que, una vegada més, ens hi estavem situant com a centre d’allò veritablement polític, amb una aproximació molt similar a la que durant anys vam tenir amb el que despectivament als 80s vam anomenar com a “Guetto”. Com a Lesbiana, “la pesseta Rosa”, m’ha donat espais d’habitabilitat real a unes circumstàncies de Lesbofòbia Social generalitzada, amén, del potencial polític que representa la sola existència d’aquests espais d’habitabilitat tot i que siguin teòricament a nivell d’oci, en ser-hi, i (re)presentar-se públicament, tot i que sigui en forma de Rua carnavalesca, des del meu punt de vista, s’hi exerceix una pressa política social, no més, pel fet d’ensenyar-nos al món amb una imatge (que no és la única) que hi diu Loud & Proud veieu-nos perquè hi som/hem estat/hi serem. A més, que aquesta crítica a la participació capitalista de “la pesseta Rosa”, em sembla carregada d’una Homofòbia difuminada, en tant que és curiós com aquesta percepció de col·laboració capitalista, es troba ben lluny del prestigi polític que (ob)tenen els negocis de les Esquerres i els Feministes, també subjectats a les Lleis de mercat, on ningú hi pensa/ha pensat/pensarà en fer campanya contra la pesseta Vermella o Lila.

� Tot i que aquest lema tan taxatiu, sembla tenir un èxit històric, no és la primera vegada que les agències recorren al “serà o no serà”, i tot i que hi expressa unes voluntats col·lectives de transformació social, des del meu punt de vista, aquesta mena de discursos tendeixen a normativitzar, des de priori, els esdeveniments, i acaben (re)definint allò que serà (Trans)Feminista o no serà, cosa que em recorda molt a les formes involuntàries amb que vam anar construint el Feminismetòmetre amb que ens sentíem inqüestionablement investides d’autoritat política per decidir això és Feminisme, això no ho és, qui és Feminista, qui no ho és...

� Em preocupa especialment aquesta tendència a la Qüerificació d’autores lesbianofeministes (Wittig, Rubin, Butler...), d’estils de vida lesbians (Butch/Femme), de grups que a les seves contextualitzacions mai es van declarar Queer com son les Lesbian Avengers (al menys les de Londres, doncs al 1991, personalment hi vaig ser a la constitució d’aquest grup d’Acció Directa de Lesbianes Feministes, inspirades a les Guerrilla Girls, i les alli presents, ens anomenavem a NosAltres mateixes Lesbianes, tal i com va reflectir el nom, no pas queer)

1

