

e-cadernos
CES

Centro de Estudos Sociais | Publicação trimestral | n.18

18

**Epistemologias feministas:
ao encontro da crítica radical**

Centro de Estudos Sociais

Universidade de Coimbra

União Europeia

e-cadernos ces

PROPRIEDADE E EDIÇÃO

CENTRO DE ESTUDOS SOCIAIS

- LABORATÓRIO ASSOCIADO

UNIVERSIDADE DE COIMBRA

www.ces.uc.pt

COLÉGIO DE S. JERÓNIMO

APARTADO 3087

3000-995 COIMBRA

PORTUGAL

URL: <http://eces.revues.org>

E-MAIL: e-cadernos@ces.uc.pt

TEL: +351 239 855573

FAX: +351 239 855589

CONSELHO DE REDAÇÃO DA E-CADERNOS CES

MARIA JOSÉ CANELO (Diretora)

ANA CORDEIRO SANTOS

JOSÉ MANUEL MENDES

MARTA ARAÚJO

PAULO PEIXOTO

SILVIA RODRÍGUEZ MAESO

STEFANIA BARCA

SUSANA COSTA

AUTORES

BETTA PESOLE, JENNIFER SIMPSON, LUCÍA DEL MORAL ESPÍN, THAIS FRANÇA, RITA LAURA SEGATO, M. LEE, COLETIVO ACORDO QUEEROGRAFICO, MARÍA MARTÍNEZ, LÉA TOSOLD, ROSE BARBOZA

DESIGN GRÁFICO DA E-CADERNOS CES

DUPLO NETWORK, COIMBRA

www.duplonetwork.com

PERIODICIDADE

TRIMESTRAL

VERSÃO ELETRÓNICA

ISSN 1647-0737

© CENTRO DE ESTUDOS SOCIAIS, UNIVERSIDADE COIMBRA, 2012

EPISTEMOLOGIAS FEMINISTAS: AO ENCONTRO DA CRÍTICA RADICAL

ORGANIZAÇÃO

Lennita Oliveira Ruggi e Rose Barboza

CENTRO DE ESTUDOS SOCIAIS

2012

Índice

Introdução	4
Betta Pessole – <i>The Feminist ‘Successor Science Project’ as a Transnational Epistemological Community</i>	10
Jennifer Simpson – <i>Resistências epistemológicas feministas: subjetivações emergentes como estéticas do existir</i>	33
Lucía del Moral Espín – <i>En transición. La epistemología y filosofía feminista de la ciencia ante los retos de un contexto de crisis multidimensional</i>	51
Thais França – <i>Entre reflexões e práticas: feminismos e militância nos estudos migratórios</i>	81
Rita Laura Segato – <i>Género e colonialidade: em busca de chaves de leitura e de um vocabulário estratégico descolonial</i>	106
M. Lee – <i>“Talvez eu não esteja em ascensão social, talvez esteja questionando as hierarquias de classe”: jovens pobres na universidade e a sobrevivência sob a hierarquia</i>	132
@cetera	
Coletivo Acordo Queerográfico – <i>Acordo Queerográfico</i>	141
Recensão – Gil, Silvia L. (2011), <i>Nuevos feminismos. Sentidos comunes en la dispersión. Una historia de trayectorias y rupturas en el Estado español</i> ...	145
Léa Tosold e Rose Barboza – <i>É assim que eu vejo que vê, é assim que você me silencia. Subtextos para releitura(s) no Sul</i>	149

Introdução

Tinha uma negrinha Isolina que sabia ler. Era solicitada para ler as receitas. Eu tinha uma inveja da Lina! E pensava: “Ah! Eu também vou aprender a ler se Deus quiser! Se ela é preta e aprendeu, por que é que eu não hei de aprender”?

Ficava duvidando das minhas possibilidades porque os doutores de Coimbra diziam que os negros não tinham capacidade. Seria aquilo perseguição? Qual era o mal que os negros haviam feito aos portugueses? Por que é que eles nos odiavam, se os negros eram pobres e não podiam competir com eles e nada? Aquelas críticas eram complexas na mente do negro. [...]

Perguntei à minha mãe:

- Por que é que o mundo é tão confuso?

Respondeu-me.

- O mundo é uma casa que pertence a diversos donos, se um varre, vem o outro e suja-a.

Carolina Maria de Jesus (2007: 50, 60)

Em março de 2014 Carolina Maria de Jesus teria completado 100 anos. A passagem acima, incluída em suas memórias de infância e publicada sob o título *Diário de Bitita*, é nossa homenagem a quem lutou contra o lugar que lhe estava “predestinado”: como mulher, negra, pobre, favelada, catadora de papel, mãe, solteira, escritora, brasileira. A lista de atributos, sempre tão discriminatória para abarcar subjetivamente quem uma pessoa é, abriga tacitamente a surpresa de quem não a conhece pela sua “superação” desse rosário de pretensas impossibilidades. Jesus interrogava o lugar de “predominada”, questionava o porquê de sua estreiteza, refletia sobre ele. E compartilhava suas reflexões. Mesmo quando ainda não tinha certeza sobre suas próprias potencialidades, se seria ou não capaz de aprender a ler, entendia como as desigualdades em saber beneficiavam os “sôtores” de Coimbra em detrimento de si mesma. Sentia-se alvo de um ódio que lhe parecia incompreensível. Um ódio como aquele descrito por Audre Lorde (1984) ao expor as relações interpessoais sob o princípio do racismo.

Carolina Maria de Jesus não se encaixa muito bem na genealogia de ondas do feminismo, que parecem com frequência originar-se de países do Norte para banhar o restante do mundo.¹ Ela nos ajuda a rechaçar a “história única” dos feminismos: versões com início, meio e fim que tornam supérfluas diversidades dissonantes (Adichie, 2009). Depois de muitas tentativas frustradas, publica seus diários em 1960 sob o título *Quarto de despejo* (Jesus, 1993). Ganha projeção internacional e amplia o alcance da sua voz, falando de maneira situada sobre o seu conhecimento do mundo, sem pretensão de elevar seu sofrimento a virtude moral. Jesus não é única, sua mãe era capaz de explicar poeticamente as contradições e desigualdades do mundo, usando a vassoura como ferramenta, sendo que questões sobre o conhecimento são tratadas de maneira profunda e complexa nesses diálogos entre mãe e filha. Jesus é uma de nossas inspirações ao propor um número temático para a revista *e-cadernos ces*,² que tem o objetivo de debater epistemologia sem fazer deste debate símbolo de distinção erudita.

Em primeiro lugar, pelo fato de a palavra epistemologia de certa forma intimidar, visto parecer circunscrita ao mundo acadêmico, quando na verdade é simplesmente uma palavra que utilizamos para descrever o mundo e suas relações. Em segundo lugar, porque parece discriminar o mundo das pessoas “Carolinas”, que não habitam o marfim polido dos “sôtores de Coimbra”, pois têm, uma e outra vez, seu acesso a esse mundo negado. Em terceiro lugar, porque epistemologia é palavra de encher salas de aula e verbetes de dicionário. Finalmente, epistemologia é quase sempre uma grande metanarrativa sobre algo: um conhecimento p(r)onto.

Ora epistemologia não é só uma palavra, é também uma forma de poder, permeada por fatores políticos, ideológicos e contextuais. Nossa pretensão nesse número temático, portanto, é indagar como tal disposição tem possibilidades de nos ajudar a delimitar um conteúdo que não tem nada de exotérico, que vai bem além das diferentes definições de mármore, e que inclusivamente problematiza critérios de saber. E isso porque a discussão desses critérios é central tanto para as práticas feministas como para as rupturas que os feminismos propõem e consolidam em suas mais diversas frentes de luta. Ninguém opera nesse mundo cheio de gente sem algum parâmetro de verdade minimamente estabelecido. Às vezes até mais de um, dependendo do contexto. Esta aporia epistêmica faz tanto mais sentido ao recordarmos a advertência de Lorde: “the master’s tools will never dismantle the master’s house” (1984: 110).

¹ Talvez o mais honesto fosse dizer que a genealogia é que não encaixa Carolina Maria de Jesus.

² Agradecemos em especial a Léa Tosold, que participou dos diálogos iniciais sobre o número temático e foi coautora da proposta, doando seu tempo e disposição a esse movimento aberto que é o fazer feminista.

Para debater tais questões, os artigos reunidos a seguir³ tentam ir ao encontro da crítica radical e mobilizam debates dos mais frutíferos no campo das epistemologias contemporâneas: aqueles elaborados sob auspício dos feminismos. Betta Pesole abre os trabalhos com “The feminist ‘successor science project’ as a transnational epistemological community”. A autora tece um elegante panorama das críticas epistemológicas feministas aos saberes e práticas da ciência, tomando-as como um projeto de ciência. Nos deslocamentos propostos incluem-se superar o pensamento binário que polariza sujeito e objeto, explicitar e politizar o ponto de partida que ancora qualquer projeto de saber científico e sedimentar uma comunidade feminista internacional, com pluralidade suficiente para acolher conflitos e fazer florescer epistemologias ainda mais radicais.

“Resistências e epistemologias feministas: subjetivações emergentes como estéticas do existir”, de Jenniffer Simpson, propõe um diálogo feminista com alguns dos conceitos trabalhados na obra do filósofo francês Michel Foucault: ética, resistência, subjetividade e estética da existência são expostos ao escrutínio das rupturas epistemológicas feministas. O objetivo da autora é, por meio dessa interlocução, recuperar a potencialidade do argumento foucaultiano para a criação de ferramentas metodológicas e epistemológicas que visem tanto desestabilizar discursos amplamente aceitos em relação aos modos de subjetivação e à reivindicação de direitos por mulheres historicamente silenciadas, quanto questionar o tipo de visibilidade almejada por tais coletivos.

O artigo “En transición. La epistemología y filosofía feminista de la ciencia ante los retos de un contexto de crisis multidimensional”, de Lucía del Moral, constrói um percurso teórico a partir da filosofia da ciência capaz de salientar a crise epistemológica contemporânea e explicitar as respostas feministas a esta crise, que aliás contribui para instalar. Tomando como inspiração a assertiva de Harding, segundo a qual “toda a epistemologia feminista é, inerentemente, epistemologia em transição”, del Moral nos leva a refletir sobre as teorias feministas do ponto de vista em sua historicidade, apontando tanto potencialidades quanto limitações. Del Moral lança mão de exemplos contemporâneos e avança ideias promissoras visando contribuir para a construção de novas e necessárias cartografias de saberes.

³ Gostaríamos de reconhecer publicamente o trabalho de autoras e autores cuja produção não foi incluída no número temático, a despeito da qualidade teórica e metodológica, por não explicitarem problemáticas epistemológicas. Identificamos nessas contribuições uma resposta entusiasta à parte “feminista” do convite. Parece que mobilizamos um anseio por espaço de interlocução que não é satisfeito pelo escasso número de revistas e *calls for papers* em português voltados para as escritas feministas, indicando a proliferação de temas variados – igualmente interessantes – mas sem espaço para desabrocharem. Igualmente, gostaríamos de agradecer a todos/as os/as pareceristas que colaboraram e enriqueceram os debates aqui propostos.

Posicionando-se reflexivamente, Thais França descreve, em primeira pessoa, como as experiências de migração e discriminação têm alimentado suas reflexões acadêmicas e o seu ativismo político. “Entre reflexões e práticas: feminismos e militância nos estudos migratórios” é um relato denso sobre as intersecções que permeiam e complexificam o fenômeno da migração. Ao basear seu artigo em uma experiência concreta – sua participação na rede de articulação do Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal – Thais empreende uma das discussões mais caras aos feminismos: o contributo da militância à produção de um conhecimento responsável e transformador.

É também a partir da reflexividade e do tatear de nossa [sua] mudez, que Rita Laura Segato questiona contundentemente os limites de um vocabulário herdeiro da violência colonial: “Gênero e colonialidade: em busca de chaves de leitura e de um vocabulário estratégico descolonial” revisita a experiência da antropóloga para expor criticamente o quanto nossas estratégias semânticas estão impregnadas e impregnam de violência epistêmica nossas práticas. Evidenciando os ocultamentos e os mutismos forçados pelas colonialidades do poder e saber, a autora identifica nos próprios limites do dizível – e no reconhecimento de tais limites – as fronteiras que delineiam um novo vocabulário estratégico e descolonial que, ao mesmo tempo em que constrói ativamente narrativas no mundo, não reduz sua riqueza e diversidade.

O artigo “Talvez eu não esteja em ascensão social, talvez esteja questionando as hierarquias de classe: jovens pobres na universidade e a sobrevivência sob a hierarquia” foi publicado originalmente na coletânea *Feminism for Real: Deconstructing the academic industrial complex of feminism*, editada por Jessica Yee (2011). M. Lee elabora um relato profundo e engajado sobre sua própria experiência na universidade. Oriunda de uma família pobre, Lee reconhece e questiona os padrões classistas embutidos no ensino superior, identificando o “gosto amargo” da opressão que se insinua no aprendizado da segregação social. A autora elabora os conflitos que sua ascensão social ocasionou nas relações familiares, explicitando as dificuldades em articular teoricamente experiências dissonantes e/ou pessoais, na medida em que são classificadas como saberes não legítimos.

O Acordo Queerográfico proposto pelo coletivo homônimo abre a seção @cetera e apresenta uma perspectiva crítica sobre os usos e abusos da linguagem enquanto instrumento de poder e reiteração das normativas de gênero. Dando carne, ossos e vísceras à linguagem, o Acordo Queerográfico põe de manifesto a relação entre dominação e hegemonia, esmiuçando as entranhas gramaticais do poder heteropatriarcal e normativo e as invisibilizações que esse poder opera quando tenta expurgar de si trajetórias e experiências que a binaridade não contempla.

Problematizar posicionamentos de gênero, contrapor os limites da vocalização e esgarçar a linguagem que obstaculiza a identificação são algumas das propostas que nos trazem uma escrita em que o *queer* subverte e ressignifica a intransitividade do masculino universal.

Maria Martínez elabora uma recensão crítica sobre o livro *Nuevos feminismos. Sentidos comunes en la dispersión. Una historia de trayectorias y rupturas en el Estado español*, de Silvia Gil (2011). A leitura cuidadosa de Martínez revela a importância da obra ao enfatizar práticas e propostas feministas na Espanha durante a década de 1990, pouco trabalhadas na literatura até o presente. Na construção coletiva da memória feminista, de importância crucial para os feminismos contemporâneos, Martínez sugere problematizar a categoria “novidade” e questiona a dificuldade de Gil em incorporar à sua pesquisa a situação a partir da qual constrói o conhecimento, como integrante dum coletivo feminista, aproximando-se de questões epistemológicas fundamentais.

Escrito por Léa Tosold e Rose Barboza, “É assim que eu vejo que vê, é assim que você me silencia. Subtextos para releitura(s) no Sul” é um provocativo ensaio sobre as (im)possibilidades de expressão. Construído a partir de subtextos nos quais fragmentos de experiências são ativados para compartilhar indignações, o artigo demonstra como estereótipos e padronizações são sustentados por (e sustentam o) silenciamento das vozes dissonantes. Inspirados por Yuderkis Espiñosa Miñoso, os subtextos flertam com a poesia e exercitam a forma-escrita como espaço de conhecimento aberto, exigindo reconsiderar racismo e misoginia como violências epistemológicas.

Nossa ambição é que o presente número temático acerca das “Epistemologias feministas: ao encontro da crítica radical” participe na iniciativa coletiva de fabricação de ferramentas que não sejam tão somente de marfim.

Lennita Oliveira Ruggi

Universidade Federal do Paraná (UFPR), Brasil

lennitaruggi@hotmail.com

Rose Barboza

Centro de Estudos Sociais da Universidade de Coimbra (CES/UC), Portugal

rosebs@ces.uc.pt

REFERÊNCIAS BIBLIOGRÁFICAS

Adichie, Chimamanda Ngozi (2009), *The Danger of a Single Story*. TEDGlobal Conference 2009. Consultado a 16.03.2014, em

http://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story.

Jesus, Carolina Maria (2007), *Diário de Bitita*. Sacramento: Editora Bertolucci.

Jesus, Carolina Maria (1993), *Quarto de despejo: diário de uma favelada*. São Paulo: Ática.

Lorde, Audre (1984), *Sister Outsider*. Berkeley: The Crossing Press Feminist Series.

Yee, Jessica (2011), *Feminism for Real: Deconstructing the Academic Industrial Complex of Feminism*. Ottawa: Canadian Centre for Policy Alternatives.

THE FEMINIST ‘SUCCESSOR SCIENCE PROJECT’ AS A TRANSNATIONAL EPISTEMOLOGICAL COMMUNITY

BETTA PESOLE

UNIVERSITÀ DEGLI STUDI DI BARI ALDO MORO, ITALIA

Abstract: This paper analyzes how the attempt by feminist epistemologies to overcome the impasse between objectivity and relativism has led to various formulations of the concept of ‘location’ and to the standpoint theory. As a result, the political project of a transnational community of interpreters fostered by transnational feminism can be seen as deriving from such enduring process.

Keywords: feminist epistemology, politics of location, traveling theory, communities of affiliation, transnational feminism.

INTRODUCTION: THE EPISTEMOLOGICAL QUESTION WITHIN FEMINISM

The epistemological question has spanned the entire history of feminist thought, weaving together a variety of disciplines and depending on other debates within feminist theory, including the crucial one about the meaning of sexual difference in the development of subjectivity.

Like a red thread through feminist history, the epistemological question, which had been kept carefully hidden in the pants hem of Liberal Feminism, was later used by Second Wave Feminists to make flamboyant skirts. More recently, Gender Theorists have considered it as what bastes the very folds of the body, as if it were possible to make it and unmake it in countless other styles.

Leaving metaphors aside, while Liberal Feminism claimed the participation of women in the public sphere and in the production of knowledge but didn’t dare to directly discuss the order and the assumptions of these latter, Second Wave Feminists overtly rejected both the social order and the inherited categories of knowledge.

Facing an equality that was exclusively political but by no means philosophical (Lonzi, 1974), Second Wave Feminists developed a strongly critical attitude towards Western philosophical and epistemological traditions and, in order to give an account of reality from the perspective of women's everyday-life experience, they drew on the notion of 'difference' as the starting point for reviewing the traditional categories of thought.

Influenced by poststructuralism, Black Feminism and Postcolonial Feminism, the knowledge production of Gender Theorists has been critical of the polarity between equality and difference and has identified the body as a place and a tool for the production of a transformative knowledge.

Whereas the feminist critique of Western epistemology has unmasked the gender of the subject of universal knowledge, Black and Postcolonial Feminists have also pointed out 'his' whiteness. Women and/or postcolonial subjects have thus determined a substantial redefinition of epistemology, both with respect to its assumptions as well as to its disciplinary boundaries: traditionally regarded as apart from scientific knowledge production, ethics and politics have become part of the feminist epistemological discourse.

FEMINIST EPISTEMOLOGY AS A 'SUCCESSOR SCIENCE PROJECT'

Feminist epistemology enquires into how gender takes part in knowledge production. According to Sandra Harding (1986), attempts to develop a separate feminist theory of knowledge dates back to the 70s and were mainly due to the sense of frustration of women scientists and biologists, who had tried to 'add' women and gender to their disciplinary fields without any success. This marked the beginning of a proliferation of theoretical writings that challenged the classical conception of epistemology, questioning the neutrality of knowledge and its supposed universal validity.

Although criticisms on the foundations of Western philosophical discourse and scientific knowledge were already present in the early writings of both Second Wave Anglo-Saxon and Continental Feminists, the elaboration of a feminist theory of knowledge has to be considered as a later event. In this sense, the end of the 70s marked a turning point within feminism towards a broader theoretical and philosophical production: theory was seen not only as the most exclusive tool of patriarchal supremacy, but also as a contested place where power was generated and regenerated (Cavarero and Restaino, 2009). In particular, Western epistemology was considered as a construction that produces answers to a kind of questions an androcentric society has about nature and social life (Harding, 1991): a construction based on hierarchical disciplinary boundaries as 'enclosures' corresponding to the

patriarchal order. This awareness has paved the way for a radical epistemology, whose main method consists in crossing disciplinary borders with explicitly 'archaeological' and 'genealogical' purposes (Braidotti, 1991).

Describing the science project envisioned by feminists, Haraway writes:

Feminists have stakes in a successor science project that offers a more adequate, richer, better account of a world, in order to live in it well and in critical, reflective relation to our own as well as others' practices of domination and the unequal parts of privilege and oppression that make up all positions. In traditional philosophical categories, the issue is ethics and politics perhaps more than epistemology. (1991: 187)

Far from seeking the goal of value-neutrality, the "successor science project" described by Haraway aims at including areas traditionally separate from classical epistemology, such as those of ethics and politics. Moreover it explicitly addresses issues of power relationships among subjects, while also aiming at producing a knowledge able to account for such inequalities. But where does such a different formulation of epistemology stem from? And how can a science project also entail questions of politics and ethics?

It is possible to argue that feminist theory undertakes an investigation not only on the object but also on the subject of traditional knowledge, recognizing both as implicitly gendered. Such recognition is fraught with consequences, since it marks the crisis of self-legitimation of the universal Cartesian subject which has to be considered as the hallmark of postmodern societies (Lyotard, 1979). In other words, the development of a feminist theory of knowledge coincides with and contributes to the so-called 'crisis' of modern thought, in relation to which the 'woman question' appears since its beginning as a symptom of anxiety. Rosi Braidotti argues that starting from Nietzsche and passing by all the major European philosophers, this question has accompanied the decline and the crisis of the classical conception of human subjectivity. In line with this, postmodernity is marked by "the return of the 'Others' of modernity: woman, the sexual Other of man, the ethnic or native, the Other of the Eurocentric subject and the natural or the earth, the Other of the techno culture" (Braidotti, 2002: 117).

Having grasped at the historical opportunity to radically question Western scientific thought, however, feminists have a different aim from thinkers who merely state the crisis of the modern subject. They are not simply interested in deconstructing the traditional subject of knowledge: their aim is promoting a positive process of

subjectification of woman. Thus, feminist epistemology turns out to be a political project aimed at redefining women as subjects of an alternative form of knowledge. Whereas some feminists envisage this historic moment as an opportunity to move to a phase of authoritative statement, abandoning all forms of nostalgia (Braidotti, 2002), others speak in a less triumphant tone and rather highlight the difficulties that the same feminist epistemological project faces:

I, and others, started out wanting a strong tool for deconstructing the truth claims of hostile science by showing the radical historical specificity, and so contestability, of every layer of the onion of scientific and technological constructions, and we end up with a kind of epistemological electro-shock therapy, which far from ushering us into the high stakes tables of the game of contesting public truths, lays us out on the table with self-induced multiple personality disorder. (Haraway, 1991: 186)

SUBJECT, OBJECT AND KNOWLEDGE OUTSIDE BINARY THINKING

Generally, it is possible to define epistemology as an account on the subject of knowledge, the object of study and the relationship that develops between them. As regards feminist epistemology, it is necessary to clarify how the debate around this triad has constantly fluctuated between the denial of an all-encompassing realism and the risk of a paralyzing postmodern relativism.

In this paragraph, I focus on the instability behind the same terms ‘subject’, ‘object’ and ‘knowledge’ within the feminist debate on epistemology, as well as on the issues at stake behind the same definition of ‘gender’ in relation to ‘sex’.

Subsequent to the feminist critique of the homosocial construction of science (Irigaray, 1989; Donini, 2000; Cavarero and Restaino, 2009), feminists are left with the following questions:

- 1) Who can be subject of knowledge? Or, better, what does legitimate certain subjects of knowledge over others?
- 2) What can be known? What does legitimize knowledge production? What defines objectivity?
- 3) “Can there be a disinterested knowledge in a society that is deeply stratified by gender, class, race?” (Harding, 1991: 110).

These deeply intertwined questions will lead to a profound redefinition of the terms ‘subject’ and ‘object’ and knowledge. In an article published in 1989 – titled *The Gender/Science System: Or, Is Sex to Gender as Nature Is to Science?* – Evelyn Fox Keller explores the problematic relation between sex and gender in parallel with the

equally problematic relation between nature and science. The article touches upon issues such as the social construction of woman as the 'other' of the subject of knowledge, the instability behind the categories of gender and science, the question of the primacy of gender as heuristic tool over others. According to Keller (1989), the scientific discourse has included women in its sight as object of investigation, but has excluded them from its practice. In the last century, the main strategy used by women seeking entrance to the homosocial world of science "has been premised on the repudiation of gender as a significant variable for scientific productivity" (Keller, 1989: 39): equality was therefore possible as long as any difference was silenced.

Keller focuses on this paradox, drawing a parallel between feminist studies and science studies. As feminist studies emerge with the distinction between sex and gender, contemporary science studies emerge with the "realization that science can never be a 'mirror of nature'" (Keller, 1989: 37). In other words, both feminist studies and science studies emerge respectively on the assumption that "gender is not to be defined by sex nor science by nature" (*ibidem*: 38). The ensuing question is: how are they respectively to be defined then?

The answers to this question have an immediate consequence to the same definitions of both subject and object of knowledge within feminist epistemology. In fact, how can we have a theory of subjectivity and, thus, an accountable subject of knowledge if we are not able to clearly define the relationship between sex and gender?

It is worth noticing that the attempt to redefine the relationship between gender and sex is immediately linked to the production of a 'successor science' (Harding, 1986; Haraway, 1991). In fact, once rejected the neutrality of the classical subject of knowledge, the possibility of a 'successor science' necessarily presupposes a new theory of subjectivity. The feminist epistemological debate is thus intertwined with the feminist polyphonic debate on woman subjectivity, which, as Keller (1989: 38) denounces, seems to have been leaning "toward biological determinism or toward infinite plasticity". On the other side, if science is not a mirror of nature, how can we define knowledge if it doesn't immediately conflate with its object (i.e. nature)? In other words, what is knowledge and what can be known?

Keller (1989) emphasizes that the categories of 'gender' and 'science' have come into being taking distance and differentiating themselves from their respectively complementary categories of 'sex' and 'nature'. It is possible to argue that the construction of both 'gender' and 'science' has followed a 'binary scheme', whereas sex is equated to nature and gender to science. According to the feminist critic of science, the same relationship between subject and object of knowledge has traditionally

followed a “binary logic” (Irigaray, 1989). To this regard, it is worth noticing that one of the feminist aims has been to change the negative and oppressive meaning around the notion of ‘difference’ within the dialectic Self/Other. In a way, dealing with the European theoretical tradition from a feminist perspective cannot but imply dealing with the dialectic between sameness and difference within European history (Braidotti, 2002), where to be different has meant to be worthless and has justified relations of domination and exclusion outside and inside the continent. In fact, rather than being understood in relational terms, difference has been ‘essentialized’. With regard to feminist epistemology, such awareness has various implications. It warns on the need to change the oppressive relationship between subject and object of knowledge as constructed by the gendered binary system underpinning Western scientific discourse. Moreover, it calls for a definition of the same relationship between gender and sex outside of a binary mode.

Claire Colebrook (2004) traces the binary distinction between sex and gender back to the anti-metaphysical tendency of modern thought, which, refusing what cannot be known and verified, has shifted the focus on evidence and materiality. Consequently, the emphasis on science and observation has led to a growing awareness of the subject as observer and knower. According to Colebrook, such a shift from a world of forms, in which man was placed, to a realm of observable and quantifiable matter has had two main consequences. In the first place, if matter is the basis of reality, with forms as effect of observation, it is then possible to think of sex as the matter of each individual, which might, or not, be determined by gender. Secondly, once matter is conceived as pre-linguistic and ‘without meaning’, it is then possible to think of subject as the starting point from which matter is known and ordered: from ‘man’ as an animal among others within a hierarchy of forms, we move to the ‘Subject’ who is able to represent and quantify matter. The theory of the subject differs from previous theories about man as an animal in the cosmos with his own nature: now ‘He’ is nothing more than his ability to perceive and represent the world (the Cartesian *cogito ergo sum*).

This has major political consequences, since it implies that in the name of the individual’s ability to reason all subjects should relate to each other equally. The old political order based on differences among men by God's will is now replaced by a new political order based on equality among individuals in front of nature. However, since the binary opposition between nature and culture is one of the ways hierarchies between men and women have been mostly expressed (Donini, 2000), the modern principle of equality, although being extremely revolutionary for men, turns out to be radically conservative for women. Such a paradox is inscribed in the same historical

origin of the egalitarian model which denies differences between men, but leaves aside sexual difference (Cavarero and Restaino, 2009).

If 'woman' has been constructed as the 'Other' of the scientific discourse, not only as different, but also as binarily opposed to the legitimate subject of knowledge, it means that no knowledge has ever been formulated from the perspective of woman's life and experience. Furthermore, the same apparently transparent category of 'woman' has to be considered as unreliable, since resulting from a long standing patriarchal tradition which has silenced women as subjects of knowledge. As Harding (1991: 69) states: "the subject of knowledge – the individual and the historically located social community whose unexamined beliefs its members are likely to hold 'unknowingly' [become] part of the object of Knowledge".

Deprived of the very category of 'woman' itself, feminists linger on categories such as those of body, experience, location and power relations. The development of a theory of knowledge based on experience will open the way to a profound rethinking of the same concept of 'objectivity' which, as Donini (2000) stresses, is so central and yet so little discussed in science. Because of their experience, Black Feminists in the U.S. warn about the risk of giving priority to the category of gender over other axes of subjectification, such as those of race or class among others. In other words, they focus on the 'politics of knowledge' inquiring the status among disciplines and categories: why should gender as analytical category be considered different from, perhaps even prior to, categories of race, class, etc.? And in turn, "is science substantively different from other social structures or interest group?" (Keller, 1989: 38).

AGAINST "THE DEADLY SAMENESS OF ABSTRACTION":¹ THE POLITICS OF LOCATION

In *Whose knowledge? Whose Science?*, Harding (1991) explains how most scientists have regarded the feminist perspective as political and in this sense against scientific reason and observation. In fact, while Western science believes in the existence of a trans-historical universal truth, knowable by applying scientific methods of objectivity and rationality, feminists insist on the partial nature of objectivity reclaiming the role of the body as a site of knowledge. Although not denying science in itself, they reject a knowledge based on the belief of a division between nature and culture, on the supposed existence of a sort of 'external truth', on "the separation of information from meaning" which results from moving objects of study from their contexts (Hill Collins, 1991: 205). In order to challenge the apparently "impersonal, objective, value-free facts" (Harding, 1991: 105) that natural social science pretends to produce, feminists

¹ I owe this expression to Adrienne Rich (1987: 221).

reclaim an epistemology that takes into account the concept of 'location' as the starting point for the development of a critical thinking. The feminist epistemic practice of addressing the 'politics of location' can be considered in fact as one of the epistemological foundations of feminist theory and particularly of feminist epistemology. Since its beginning, reflections on the concept of 'location' have aimed at fostering accountability for how feminists know and act within the place they inhabit, reproduce and transform.

I argue that such a practice has strong resonances with the practice of self-narration which was so central in the early years of Second Wave Feminism. As the politics of location originates from the necessity to develop an accountable and transformative knowledge consistent with life, in a similar way, the early Second Wave Feminists' focus on self-narration has to be seen as a central political practice aiming at redefining woman subjectivity outside of a patriarchal culture. Far more than being a narcissistic attitude then, such a technique was adopted by women who were trying to deconstruct and re-signify sexual difference both individually as well as collectively. Telling their own lives, women were also reclaiming words that up to then had been meant to silence them. In this sense, it is possible to argue that, by lingering on the gap between their experience and the lack of words to name it, feminists have soon recognized language as a 'site of power', thus anticipating the future that such a concept would have had in the academy.

Aiming at being illustrative rather than exhaustive, I will now present some of the reformulations that the concept of 'politics of location' has undergone over the last thirty years, starting from the one by the North American poet, writer and feminist activist Adrienne Rich, who first coined the concept in the mid-80s. At the age of fifty, reflecting on her life as a feminist intellectual and activist and interrogating her personal and socio-structural location, Rich reconsiders the statement made by Virginia Woolf in *Three Guineas* (*apud* Rich, 1987: 211): "As a woman I have no country. As a woman I want no country. As a woman my country is the whole world." She realizes that such a statement does not allow her to be accountable in particular as regards her whiteness in the context of a larger feminist politics and international power relations. Back from her travel to Nicaragua and reflecting on her North American location, Rich realizes that "a place on the map is also a place in history within which as a woman, a Jew, a lesbian, a feminist [she is] created and trying to create" (*ibidem*: 212). Positioning herself in time and space, Rich recognizes the privilege as well as the partiality of her location. This warns her to reduce the temptation of "grandiose assertions" and to abandon the illusion of "knowing" for all women around the globe. The practice of addressing the politics of location is thus based on the recognition that by speaking

from a position of recognized specificity, feminists are less likely to generalize and speak about all women. Focusing on a politics of location is thus a way to “interrupt the reproduction of values and behaviors that get repeated generation after generation” (*ibidem*: 225). Being a way to take critical distance from the subject position that we are historically expected to inhabit, Rich regarded such a practice as a tool for creating a feminist movement that ‘de-westernizes’ itself and that doesn’t homogenize itself through the expression of a single voice.

Following these considerations, Caren Kaplan (1994) argues that the politics of location has expanded the ground of what counts as theory and who can be considered as theorist by deconstructing the hegemonic use of the world ‘woman’ within Western feminism and its privileged position of whiteness. According to South Asian born postcolonial theorist Chandra Mohanty (1995: 75), “the universality of gender oppression is problematic, based as it is on the assumption that the category of race and class have to be invisible for gender to be visible”. Thus, in order to address the multiplicity and dynamism of locations that a postcolonial feminist inhabits at any given moment, and the self-definitions and modes of knowledge that arise from them, Mohanty proposes a modified practice of the politics of location that takes into consideration “the historical, geographical, cultural, psychic and imaginative boundaries which provides the ground for political definition and self-definition” (*apud* Kaplan, 1994: 137).

African-American feminist writer bell hooks imagines the politics of location as a dialectic space between oppression and resistance, as a space “where we begin the process of revision”, not a static home or a center, but a process of moving “beyond boundaries” (bell hooks, 1990: 151). For bell hooks, a location is a theoretical space and a space of oppositional agency that she calls the ‘margin’. The margin is both a site of oppression and a site of radical possibility, a space of resistance. Speaking of the pain of having been made ‘Other’ and confronting silences and inarticulateness within herself, hooks’ personal struggle concerns naming “that location from which [she has] come to voice that space of [her] theorising” (*apud* Kaplan, 1994: 143).

African American theorist Patricia Hill Collins (1991) distinguishes between two modes of knowing: one located in the body and the space it occupies, the other passing beyond it. Here Hill Collins refers to the privileged position of the Afro-American woman as “outsider within”. Being at the same time outside and inside a culture is what allowed African-Americans to resist repression and develop their knowledge. In particular, Hill Collins (1991: 208), referring to “a core African value system” as a characterizing element of black experience, draws a distinction between knowledge and wisdom. According to Hill Collins (*ibidem*), “knowledge without wisdom

is adequate for the powerful but wisdom is essential to the survival of the subordinate”. Moreover, for black women “new knowledge claims are rarely worked out in isolation from other individuals” (Hill Collins, 1991: 212). As a result, connectedness rather than isolation creates knowledge and allows developing an ethic of personal accountability that is the final dimension of an alternative epistemology.

At the core of these different interpretations of the concept of location, there is a different way of interpreting experience itself. It seems that, through the practice of telling their own lives as well as naming their own location, these theorists have regarded ‘experience’ neither as a plain category nor as “the bedrock of evidence on which explanation is built” (Scott, 1991: 777). Rather, experience itself has to be considered as socially constructed and entailing issues of ‘vision’, language, subjectivity, history and social relations. In fact, as Joan Scott argues (*ibidem*: 778), “the evidence of experience reproduces rather than contests given ideological systems”. For this reason, taking experience as a site of knowledge presupposes a critical analyses “of the ideological system itself, its categories of representation [...], its premises about what these categories mean and how they operate, [...] its notions of subjects, origin, and cause” (*ibidem*). Scott’s invitation to historicize experience as well as the identities that produces draws further attention on the subject of knowledge, which has to be conceived as historically constructed:

we need to attend to the historical processes that, through discourse, position subjects and produce their experiences. It is not individuals who have experience, but subjects who are constituted through experience. (Scott, 1991: 779)

In this perspective, women’s experience doesn’t have to be considered as the origin of feminist knowledge, but rather that which women seek to explain, that about which knowledge is produced.

FROM THE POLITICS OF LOCATION TO THE POLITICS OF ENGAGEMENT: THE STANDPOINT THEORY

The feminist ‘standpoint theory’ argues that knowledge is socially situated and claims that research directed by social values and political agenda produces preferable empirical and theoretical results. The approach of the standpoint theory originates in the belief that “human activity, or ‘material life’, not only structures but sets limits on human understanding” (Harding, 1991: 120) and is based on the assumption that social locations systematically shape and limit what we know. There are clearly points of

connection between the politics of location and the feminist standpoint theory. In fact, the epistemic practice of addressing the social locations with respect to ensuing knowledge claims, which is at the core of the politics of location, is also crucial for standpoint theorists. However, according to the standpoint theory, addressing one's social location is not enough to reach a standpoint, since a standpoint is achieved through a collective awareness of the workings of the ideological system and the resulting development of an oppositional knowledge. As Wylie states:

standpoint theory is concerned not just with the epistemic effects of social locations but both with the effects and the emancipatory potential of standpoints that are struggled for, achieved, by epistemic agents who are critically aware of the conditions under which knowledge is produced and authorized. (2003: 31)

In this sense, as Sandra Harding argues (1991: 127), "a standpoint it is not something that anyone can have simply by claiming it. It is an achievement". Harding also reminds us (1993: 53) that standpoint theory originates from "Hegel's reflections on what can be known about the master/slave relationship from the standpoint of the slave's life". In a gender perspective, this means that men's ruling position in society results in "partial and perverse understanding", "whereas women's subjugated position provides the possibility of a more complete and less perverse understandings" (Harding, 1986: 26). Thus, according to standpoint theory, marginalized positions have an 'epistemic privilege' in analyzing the dominant power structure: by collectively achieving an oppositional standpoint through political self-consciousness, they can generate more objective or less false and distorted accounts of the social world (Hill Collins, 1991).

It is worth noticing that many standpoint theorists have warned of the danger of sustaining *tout court* that the position of subjugation is a privileged position to access 'truth'. In fact, such a simplified perspective can lead to an essentialist belief in the validity of minority positions simply because they are minority, as if the production of knowledge is simply a one-to-one relationship between the subject and its social location. The idea of a standpoint as a simple reflection of social location not only denies the relational nature of knowledge, but it also doesn't explain why the interpretation of a subjugated subject can represent a threat to the dominant reading of reality.

Concerning this, I argue that, in the passage from experience to knowledge, the role of "situated imagination" (Stoetzler and Yuval-Davis, 2002) should be acknowledged.

As Donna Haraway puts it:

Subjugation is not grounds for an ontology; it might be a visual clue. Vision requires instrument of vision; an optic is a politics of positioning. Instruments of vision mediate standpoints; there is no immediate vision from the standpoints of the subjugated [...] Positioning is therefore, the key practice grounding Knowledge organized around the imaginary vision as so much Western scientific and philosophic discourse is organized. (1991: 195)

The interpretation of the experience lived by a subject can thus be considered as an 'imaginative location' from which the subject grounds her/his knowledge. Far from being misunderstood as 'pure fantasy', situated imagination has to be recognized as a re-appropriation on behalf of a subject of specific discursive formations, in the attempt to re-negotiate her/his position through a modification of their meaning. Therefore imagining can create the premises for something desirable to happen, directing changes while also contributing to a renewal of the collective imaginary because of the relational nature of knowledge. As Stoetzler and Yuval-Davis (2002: 324) state, "situated imagination should neither be rejected nor celebrated", rather its crucial role in the knowledge process should be acknowledged, because of its double bond to both the corporeal and the social dimension, which allows to incorporate emotions in the intellectual process. On a political level, asserting knowledge as a situated imaginative interpretation of reality allows to expand the ground of what counts as theory and who can be considered a theorist, while also opening the way to the possibility of imagining new individual as well as collective identities out of the experiences and relative knowledge which characterizes one's subject position.

TRANSNATIONAL FEMINISM AS AN EPISTEMOLOGICAL PROJECT

The need to take into account power relations among knowledge, disciplines and analytical categories is at the core of the debate on 'transnational feminism'. In this paragraph, I argue that feminist transnationalism can be primarily defined as a political project of epistemological renewal which has taken off from the acknowledgment of the unreliability of the same category 'woman'.

In the last three decades and a half, feminists have been toying with the idea of a worldwide alliance among women. The 70s idea of an international sisterhood gave rise, particularly since the publication of Robin Morgan's *Sisterhood is Global* in 1984, to a debate that has involved numerous feminists. Following the genealogy of this debate it is possible to recognize the almost paradigmatic shift that occurred in feminist

theory between the 70s and 90s: most feminist critique took distance from a modernist theoretical framework in favor of a constructivist perspective and a theorization of the concept of difference(s) as a critical category. As Michele Barrett and Anne Phillips (1992) explain more fully, this shift was essential due to three major factors:

- 1) black women's critique of the racist and ethnocentric assumptions of white feminism;
- 2) the revaluation of the concept of difference, above all sexual difference;
- 3) the appropriation and development of poststructuralist and postmodernist ideas by feminists.

In light of all these considerations, it became evident that the idea(l) of a worldwide alliance among women was a complex challenge. In particular, being mainly an imaginary product of Western feminists – either academicians or activists – the project of a global alliance could not avoid addressing the risks of:

- 1) promoting an alliance among women on the basis of the essentialist belief that women all over the world share the same experience because of being women;
- 2) spreading Western feminism by Western middle-class women as a new form of cultural colonialism;
- 3) supporting a homogenizing universalism in the attempt to create common policies.

In the attempt to avoid these risks, antiracist and postcolonial feminist scholars (Enloe, 1989; Mohanty, 1988 and 2002; Alexander, 2005; Grewal and Kaplan, 1994; Wekker, 1995) have criticized the notion of 'global feminism' as a category unable to address the existing unequal global relations which shape women's lives in different settings. In its place they have proposed to elaborate on the notion of 'transnational feminism'. While recognizing power relationships and differences among women, transnational feminism doesn't give up the idea of forging alliance among women located differently. Thus the questions that keep transnational feminism busy are: how is it possible to create an alliance among women located differently? What kind of alliance would that be? In other words, "how can we build collectivity in difference?" (Braidotti, 1994: 99).

LOCATING TRANSNATIONAL FEMINISM

As Inderpal Grewal and Caren Kaplan (1994) explain clearly in their introduction to *Scattered Hegemonies*, the question of transnational feminism is inscribed in discourses of modernism and postmodernism and particularly in the acknowledgment of the continuity as well as discontinuity between these two. In fact, although transnational feminism originates from a critique of the universalistic assumptions behind the modernist idea of global sisterhood, it questions neither the necessity nor the possibility of global alliances between women. What transnational feminism

questions – of the modernist idea of global sisterhood – is the fact that such an alliance could be ‘naturally’ and immediately found among women of different locations on the basis of their supposed common experience as women. In line with a postmodern perspective, although rejecting its potentially relativistic drifts, transnational feminism recognizes that acknowledging and valorizing differences among women’s experiences is the only possible starting point to avoid the replication of a Eurocentric politics. In order to avoid another colonial enterprise in the name of Feminism, a transnational feminist politics needs to take distance from a modernist framework and its legacy in “colonial discourses and hegemonic First World formation that wittingly or unwittingly lead to the oppression and exploitation of many women” (Grewal and Kaplan, 1994: 2). In this sense, it seems clear that the difficulty of transnational feminism, but also its challenge, is how to promote a worldwide alliance among women not haunted by the specter of Western imperialism. To this purpose any possible discursive continuity between the political project underpinning transnational feminism and modernity needs to be recognized and examined and critical category of thought need to be unchained from old paradigms. As Kaplan (1994: 134) states:

The claiming of a world space for women raises temporal questions as well as spatial consideration, question of history as well as place. Can such claims be imagined outside the conceptual parameters of modernity?

The accomplishment of such a project seems to depend mostly on the ability to analyze and take distance from inherited categories of thought generated by modernity’s historical and spatial contingencies which are possibly expressive of Eurocentric standpoints. In this perspective, I argue that the discursive as well as ‘meta-discursive’ nature of transnational feminism is unequivocally manifest: transnational feminism needs to rethink politics in post-modern time through an analysis of inherited categories of thought and through the production of new concepts or a new discourse able to account for multiple conditions and claims.

Looking at transnational feminism as a discursive formation willing to expand allows us to understand more easily which are the issues at stake in it and where its potentialities and its risks lay. Moreover it facilitates the task to address more clearly questions about who is speaking, when, from which location, and to trace back what is the origin of discourses within transnational feminism and whose standpoints they represent.

Transnational feminism, both as a political project and theoretical approach, originates from a strong critique of modernity and its ‘monological’ imaginary, which

from Enlightenment onwards has supported, through the institutionalization of cultural and political formations, the propagation of 'supposedly universally valid' categories of thought; the latter proving just functional to authorize Eurocentric-hierarchically-gendered-and-racialized systems.

With the intention of discarding this Western line of thought, imposed outside Europe in the past through colonization and today overly reproduced through the propagation of global neo-imperialist liberal projects, transnational feminism has benefited from the reflections of various black and postcolonial feminists, particularly on issues of difference among women and feminist epistemologies. Indeed, since the first aim of transnational feminism is forging alliances among subjects differently located through the development of a new discourse able to account for multiple conditions and claims, transnational feminism cannot set aside a critique of Western epistemology as a necessary premise. In this sense, Kaplan's invitation to raise "temporal questions as well as spatial consideration outside the conceptual parameters of modernity" means firstly "decentering the center" (Harding and Narayan, 2000), realizing the partiality of one's own location and admitting the existence of thousands of centers of episteme.

As one among other centers of knowledge production, transnational feminism cannot avoid undergoing the feminist epistemological scrutiny that reveals its being mainly an academic discourse. In other words, transnational feminism needs to acknowledge that the theoretical framework on which it relates, originates mainly from *Western* academia, an institution that has proven very often incapable of accounting for the continuous changes in the life's conditions of people outside academia, and that is definitely connoted in terms of race, class and gender. As a further evidence of this I would remark that Grewal and Kaplan (1994: 3) notice, for example, that the discourse of postmodernism as one of the main theoretical branches of transnational feminism has been expressed in the West primarily as an aesthetic or cultural debate rather than a political one: "such debates ignore the radical changes in global economical structure that have occurred since the middle of this century." As bell hooks comments referring to postmodernism:

It is sadly ironic that the contemporary discourse that talks the most about heterogeneity [...] still directs its critical voice primarily to a specialized audience that shares a common language rooted in the very master narratives it claims to challenge. (1990: 25)

In its desire to promote an alliance among women around the globe, transnational feminism has to acknowledge both its power and its limits derived from being mainly a

Western academic discourse. This implies that transnational feminism has to verify the accessibility of its project for other women around the globe but also that it has to acknowledge the necessity to adopt a language that doesn't leave out women with different experiences. In order to do that, the academic discourse of transnational feminism has to pay attention to, and enter in contact with, different languages and social realities. In other words, transnational feminism has to take into consideration the knowledge productions of those women who have more often been objects of study of Western feminists (Mohanty, 1988 and 2002).

Kaplan (1994) invites Western feminists to investigate the reason and the need of their desire of forging alliances with women across national borders rather than first engaging with other women at home. In fact, confronting different standpoints within the same social context could be a useful exercise to truly start addressing the issue of differences among women on axes of differentiations less evident than the one of national belonging. In light of these considerations it becomes clear that the first step to forge alliances across national borders passes through a multiplication of questions related to how to forge alliances across racial, ethnical, cultural, sexual, economical, religious borders as well as across different citizenship status and working conditions. To this purpose, the aim and modality of transnational feminism should be directed to forge alliances across the historical intersections between different forms of women's movements, and thus to learn about the ways in which social, economic, and political structures of race, sexuality, gender and class, shape and inform feminist practices with the intent to develop consistent feminist transnational standpoints.

In turn, on an academic level, transnational feminism should opt for a methodology, that, as Gloria Wekker (2004: 495), suggests, takes distance from the biases of western academic methodology in favor of a "interdisciplinary, intersectional, reflexive perspective as well as a relational approach", that allows to link histories of colonialism and postcolonialism, and theories of nationalism and globalization.

COMMUNITIES OF AFFILIATION

Searching for a proper and valuable model of community for its political project, transnational feminism has particularly benefited from the reflections inspired by Edward Said's articles "Traveling Theory" (1983) and "Travelling Theory Revisited" (2001a). In these latter, while examining the way in which certain theories have been travelling in diverse settings in the course of time and observing their transformations, Said draws particular attention to the potentiality of theory to create communities of 'affiliation'.

In his first article “Traveling Theory”, Said reflects on the consequences of a theory that travels:

Like people and schools of criticism, ideas and theories travel – from person to person, from situation to situation, from one period to another. [...] Having said that, however, one should go on to specify the kinds of movements that are possible [...]. Such movements into a new environment are never unimpeded. It necessarily involves processes of representation and institutionalization different from those at the point of origin. This complicates an account of the transplantation, transference, circulation, and commerce of theories and ideas. (1983: 226)

According to Said, the changes that theory may come across with, after it has traveled, are different. While in his first article “Traveling Theory”, Said (1983: 436) sustains that “the force of a theory comes from being directly connected to and organically provoked by real historical circumstances” and that “later versions of theory cannot replicate its original power”, in “Traveling Theory Revisited” Said (2001a: 436) recognizes the possibility of an alternative mode of traveling theory that developed away from its original formulation, but instead of becoming domesticated “flames out, so to speak, restates and reaffirms its own inherent tension by moving to another site”. Said names this type of re-interpreted theory “transgressive theory”. Then he goes on providing two examples of transgressive theory. The first is the reinterpretation of Lukács’ theory of reification by Adorno in his *Philosophie der neuen Musik* in 1948. The second is the reinterpretation of Lukács’ theory of reification by Fanon in *The Wretched of the Earth* in 1961. What is important to underline here is that, although the differences between these two authors and between these two works in terms of time, contents and intents are evident, Said considers possible to address both Fanon and Adorno as belonging to a same community. He writes:

One would not, could not, want to assimilate Viennese twelve-tone music to the Algerian resistance to French colonialism: the disparities are too grotesque even to articulate. But in both situations, each so profoundly and concretely felt by Adorno and Fanon respectively, is the fascinating Lukácsian figure, present both as traveling theory and as intransigent practice. To speak here only of borrowing and adaptation is not adequate. There is in particular an intellectual, and perhaps moral, community of a remarkable kind, affiliation in the deepest and most interesting sense of the word. (Said, 2001a: 436)

These two authors and their respective theories are not assimilable to each other: they write in two different periods, from two different locations, they are concerned with two different disciplines. Nevertheless they are in ‘communication’, although indirectly, through the theory of Lukács. What links them is that when facing the same concept, they both felt impelled to answer it through their interpretation; they both recognized and felt compelled to interpret the same signs which triggered their imagination. Then, Adorno and Fanon interpreted them according to their own experience, contextual situation and “situated imagination” (Stoezler and Yuval-Davis, 2002). In other words, they both interpreted Lukács theory of reification each from their own ‘socio-emotional’ location. In this sense, the ‘moral community’ envisioned by Said is a ‘community of interpreters’, linked per affinity by their critical capacity to change and adapt a theory; to engage in an “intransigent practice” of re-interpretation that is almost an act of creation.

In the light of these considerations, it becomes possible now trying to imagine the kind of community theorized by Said and describing the features of a transnational community for affiliation. Not based on modernist discursive formations such as those of national belonging, identity, class and race, this community-model contemplates the idea of difference among its members, but most importantly it contemplates the idea that each member would interpret the same theory according to her/his location. Such a community is grounded on the epistemological autonomy of each of its members and promotes a conversational model of interactions. Moreover such a model is based on the awareness of the impossibility of any theory to account for everything in existence. Thus theory appears as a tool that needs always to be tested and whose dependence on the social context and experience of the subjects needs to be constantly acknowledged.

THE POLITICS OF RECEPTION AS A POLITICS OF KNOWLEDGE PRODUCTION

The possibilities that traveling concepts create transnational communities of ‘affiliation’ are not at all limited to the circulation of literary or philosophical theories. On the contrary, this has become a founding feature of contemporary society as it is easily confirmable in the existence of diverse forms of affiliation, such as those evoked by late capitalist global marketing or those resulting from the free circulation of ideas through the global media networks. The latter, in particular, have radically reconfigured the relationships between elite and popular culture and have created the possibility of a heavy investment in mass mediated forms of political affiliation (Woodhull, 2003).

In an article titled “History, Literature, and Geography”, it is the same Said who presents the complexity of the contemporary situation. Reflecting on the reconfiguration

of the relationships between elite and popular culture and the consequent proliferations of different standpoints he writes:

[We face today] a new geographical consciousness of a de-centered or multiply-centered world, a world no longer sealed within watertight compartments of art or culture or history, but mixed, mixed up, varied, complicated by the new difficult mobility of migrations, the new independent state [...] the concept of literature has been expanded beyond texts to the general category of culture to include the mass media and journalism, film, video, rock and folk music, each of which contains its own completely dissonant history of dissent protest, and resistance, such as the history of students movements, or women's history, or the history of subaltern classes and people. (Said, 2001b: 471)

Yet, if from one side it is undeniable that today there is a proliferation of centers of knowledge production as well as a proliferation of languages and jargons, on the other side this proliferation is not void of power dynamics and does not necessarily correspond to an increase in the circulation of different standpoints. As Ernesto Laclau argues postmodernity is not a simple rejection of modernity; "rather, it involves a different modulation of its themes and categories, a greater proliferation of its language games" (*apud* Kaplan, 1996: 20). In fact, If from one side transnationalization of culture brings with it numerous possibilities for forging alliances and forms of resistance, from the other side, these same conditions also induce the proliferation of old power relationships under the guise of new. This is probably what Grewal and Kaplan (1994) mean when they refer to the idea of "scattered hegemonies" in their book on transnational feminist politic in postmodern time. Or what Jacqui Alexander refers to, when invites the reader to discard the modernist idea of time as linear and progressive, and to get acquainted, instead, with the idea of "a scrambled and palimpsestic time [...] with the premodern, the modern, the postmodern and the paramodern coexisting globally" (2005:190). In other words, with an idea of time in which new and old discursive formations not only coexist, but also conflate.

In this complicated scenario, feminists need to develop critical tools to decode old discursive formations under the guise of new and to react to the attempt on behalf of power formations to appropriate and tame words. As Rosi Braidotti states:

Feminists need to become fluent in a variety of styles and disciplinary angles and in many different dialects, jargons, languages, thereby relinquishing the image of sisterhood in the sense of a global similarity of all women qua second sex in favor

of the recognition and complexity of the semiotic and material conditions in which women operate. (1994:1)

Thus, the existence of a transnational feminism strictly depends on the feminists' capacity to see the limits of any theory or concept as well as to be receptive to the suggestions and influences of theories produced in different settings in the attempt to distinguish between commonalities and inconsistencies among women's needs and priorities. In other words, as Caren Kaplan (1994: 139) suggests, transnational feminism needs to elaborate on a specific "politics of reception".

The practice of a politics of reception is suggested by Kaplan to Western feminists with the aim of counteracting the direction of flows of concepts exclusively 'from the West to the rest' and to facilitate circulations of concepts according to patterns unpredicted by transnational power formations. The urge for a politics of reception originates from the awareness of the strictly interconnected material conditions of women in diverse parts of the world and from the recognition of the imbalance in the circulation of their standpoints. In this perspective, a politics of reception doesn't have to be considered, as 'a good practice' within an already established transnational feminist community, but as a practice which is functional to the construction of such a community. As Alison Jaggar (2000: 21) warns us, we have to reject "the temptation to imagine some transnational counterpublic, within which varying local interpretations of women's subordination receive final and authoritative adjudication". Rather, the political project behind a "politics of reception" should be intended as a project of continuous mutual and collective re-signification of concepts among all members of a transnational community also based on the acknowledgment of the past and present problematic and hierarchical relations among women and within feminism itself.

CONCLUSIONS

The development of a feminist theory of knowledge, which coincides with and contributes to the so-called 'crisis' of modern thought, has determined a substantial redefinition of classical epistemology. Under feminist scrutiny, the subject and the object of knowledge have disclosed their gendered nature, putting under discussion the existence of a universal truth. Investigating the historical origin of the egalitarian model, which denies differences between individuals but leaves aside 'sexual difference', the feminist critique of science has revealed that 'woman' has been constructed as binary opposed to the Cartesian subject. Consequently, feminist epistemology has turned out to be a political project aimed at promoting a positive process of redefinition of 'woman' as subject of an alternative form of knowledge. In this scenario, feminists' claims have

been formulated from the perspective of women's life and experience. In particular, the feminist rejection of postmodern relativism has led to the epistemic practice of addressing the 'politics of location' as a tool for producing more accountable or at least less distorted facts, while also going together with the attempt to develop standpoints through collective analysis of the workings of the ideological system on which social inequalities are based. The idea that, by collectively achieving an oppositional standpoint through political self-consciousness, feminists can generate more objective or less false and distorted accounts of the social world has reinforced the political project of a transnational alliance among women. In this sense, the political project behind transnational feminism can be regarded as a recovery of the main outcomes of the feminist epistemological debate. In fact, the accomplishment of such a project seems to depend mostly on the ability of communities of interpreters to rethink politics in postmodern time, through an analysis of inherited categories of thought and through the production of new concepts and discourses able to account for multiple conditions and claims. In other words, retaining the emancipatory project behind modernism, both feminist epistemology and transnational feminism are busy with the difficult task of accomplishing it through an acknowledgment of differences and inequalities among subject positions. With this aim in mind, transnational feminists who are busy building their communities of affiliation need to be aware of the danger of turning 'the feminist dream of a common language' into a nightmare, if they don't recognize the interdependence, and yet the inequality, among different women's lives and choices as well as their different experiences. This implies for transnational feminists being also able to acknowledge conflict, investigate their own privileged position and drop the search for a paralyzing totality. Coherently, as members of a community of interpreters, transnational feminists should not be seduced by fast consensus-creating signifiers but rather they should consider the epistemic and the ontology behind the terms adopted. This will allow transnational feminists to sharpen their critical tools, since it will avoid the risk of subsuming concepts derived by other historical circumstances emptying them of specificity as well as the risk of assuming meta-feminist positions which inevitably reproduce power relations and colonial legacies.

BETTA PESOLE

Laurea degree in 'English and German Literatures' (Italy), MA in 'Comparative Women Studies' (The Netherlands), PhD in 'Contemporary Philosophies and Social Theories' (Italy), her research interests include gender, ethnicity, epistemology, postcolonial Europe, feminist theory.

Contact: betta.pesole@gmail.com

REFERENCES

- Alexander, M. Jaqui (2005), *Pedagogies of Crossing: Meditations on Feminism, Sexual Politics, Memory and the Sacred*. Durham: Duke University Press.
- Barrett, Michele; Phillips, Anne (1992), *Destabilizing Theory: Contemporary Feminist Debates*. Cambridge: Polity Press.
- bell hooks (1990), *Yearning: Race, Gender and Cultural Politics*. Boston: South End Press.
- Braidotti, Rosi (1991), *Patterns of Dissonance*. Cambridge: Polity Press.
- Braidotti, Rosi (1994), *Nomadic Subjects*. New York: Columbia University Press.
- Braidotti, Rosi (2002), *Metamorphoses: Towards a Materialist Theory of Becoming*. London: Polity Press.
- Cavarero, Adriana; Restaino, Franco (2009), *Le filosofie femministe*. Milan: Bruno Mondadori.
- Colebrook, Claire (2004), *Gender*. New York: Palgrave MacMillan.
- Donini, Elisabetta (2000), "La costruzione culturale delle scienze della natura", in Ethen Porzio Serravalle (ed.), *Saperi e libertà: maschile e femminile nei libri, nella scuola e nella vita*. Milan: Associazione Italiana Editori, 111-128.
- Enloe, Cynthia (1989), *Bananas, Beaches & Bases. Making Feminist Sense of International Politics*. London: Pandora Press.
- Grewal, Inderpal; Kaplan, Caren (eds.) (1994), *Scattered Hegemonies. Postmodernity and Transnational Feminist Practices*. Minneapolis: University of Minnesota Press.
- Haraway, Donna (1991), *Simians, Cyborgs, and Women*. London: Free Association Books.
- Harding, Sandra (1986), *The Science Question in Feminism*. New York City: Open University Press.
- Harding, Sandra (1991), *Whose Science? Whose Knowledge?* New York City: Open University Press.
- Harding, Sandra (1993), "Rethinking Standpoint Epistemology: What is 'Strong Objectivity'?", in Linda Alcoff and Elizabeth Potter (eds.), *Feminist Epistemologies*. London/New York: Routledge, 49-82.
- Harding, Sandra; Narayan, Uma (eds.) (2000), *Decentering the Center. Philosophy for a Multicultural, Postcolonial, and Feminist World*. Bloomington: Indiana University Press.
- Hill Collins, Patricia (1991), *Black Feminist Thought. Knowledge, Consciousness and the Politics of Empowerment*. London: Routledge.
- Irigaray Luce (1989), "Is the Subject of Science Sexed?", in Nancy Tuana (ed.), *Feminism and Science*. Bloomington: Indiana University Press, 58-68.
- Jaggar, Alison (2000), "Globalizing Feminist Ethics", in Sandra Harding; Uma Narayan (eds.) *Decentering the Center. Philosophy for a Multicultural, Postcolonial and Feminist World*. Bloomington, Indiana University Press, 1-25.
- Kaplan, Caren (1994), "The Politics of Location as a Transnational Feminist Critical Practice", in Inderpal Grewal; Caren Kaplan (eds.), *Scattered Hegemonies. Postmodernity and Transnational Feminist Practices*. Minneapolis: University of Minnesota Press, 137-152.

- Kaplan, Caren (1996), *Questions of Travel. Postmodern Discourses of Displacement*. Durham: Duke University Press.
- Keller, Evelyn Fox (1989), "The Gender/Science System: or, is Sex to Gender as Nature is to Science?", in Nancy Tuana (ed.), *Feminism and Science*. Bloomington: Indiana University Press, 33-44.
- Lonzi, Carla (1974), *Sputiamo su Hegel. La donna clitoridea e la donna vaginale e altri scritti*. Milan: Scritti di Rivolta Femminile.
- Liotard, Jean-Francois (1979), *La condizione postmoderna*. Milan: Feltrinelli.
- Mohanty, Chandra (1988), "Under Western Eyes: Feminist Scholarship and Colonial Discourses", *Feminist Review*, 30, 61-87.
- Mohanty, Chandra (1995), "Feminist Encounters: Locating the Politics of Experience", in Linda Nicholson; Steven Seidman (eds.), *Social Postmodernism: Beyond Identity Politics*. Cambridge: Cambridge University Press, 68-86.
- Mohanty, Chandra (2002), "'Under Western Eyes' Revisited: Feminist Solidarity through Anticapitalist Struggles", *Signs. Journal of Women in Culture and Society*, 28(2), 499-535.
- Rich, Adrienne (1987), *Blood, Bread and Poetry: Selected Poetry 1979-1985*. London: Virago Press.
- Said, Edward (1983), "Travelling Theory", in *The World, The Text, and the Critic*. Harvard University Press Cambridge Massachusetts, 226-247.
- Said, Edward (2001a), "Travelling Theory Revisited", in *Reflections on Exile*. Cambridge, Massachusetts: Harvard University Press, 436-452.
- Said, Edward (2001b), "History, Literature, and Geography", in *Reflections on Exile*. Cambridge, Massachusetts: Harvard University Press, 453-473.
- Scott, Joan (1991), "The Evidence of Experience", *Critical Inquiry*, 4(17), 773-797.
- Stoetzler, Marcel; Yuval-Davis, Nira (2002), "Standpoint Theory, Situated Knowledge and the Situated Imagination", *Feminist Theory*, 3(3), 315-333.
- Wekker, Gloria (1995), "After the Last Sky, Where Do the Birds Fly? What Can European Women Learn from Anti-racist Struggles in the United States?", in Helma Lutz; Ann Phoenix; Nira Yuval Davis (eds.), *Crossfires: Nationalism Racism and Gender in Europe*. London: Pluto Press, 65-87.
- Wekker, Gloria (2004), "Still Crazy after All Those Years: Feminisms for the New Millennium", *European Journal of Women Studies*, 11(4), 487-500.
- Woodhull, Winnie (2003), "Global Feminism, Transnational Political Economies, Third World Cultural Production", *Journal of International Women's Studies*, 4(2), 70-92.
- Wylie, Alison (2003), "Why Standpoints Matter", in Robert Figueroa; Sandra Harding (eds.), *Science and Other Cultures. Issues in Philosophies of Science and Technology*. New York: Routledge, 26-48.

RESISTÊNCIAS EPISTEMOLÓGICAS FEMINISTAS: SUBJETIVAÇÕES EMERGENTES COMO ESTÉTICAS DO EXISTIR*

JENNIFFER SIMPSON

FACULDADE DE ECONOMIA DA UNIVERSIDADE DE COIMBRA

Resumo: Mais do que uma produção teórica que vise estabelecer pensamentos de resistência, é preciso questionar o pensamento com o qual reivindicamos direitos. Não basta entender as engenharias da subalternidade, é necessário desnormalizar os discursos hegemônicos para desejar algo diverso do que é oferecido como único meio de se aspirar à justiça. Este artigo visa discutir a pluralidade dos estudos feministas em relação dialógica com a ética foucaultina e com os estudos pós-coloniais. O intuito é acentuar a emergência da inventividade ao questionarmos o pensamento e os modos de subjetivações na reivindicação de direitos.

Palavras-chave: epistemologias feministas, subjetivações emergentes, estéticas do existir.

INTRODUÇÃO

Parece que não há lugar para o novo. Parece que todas as respostas já foram dadas, sobretudo as que dizem respeito aos modos de agir, pensar e sentir. Os regimes normalizadores hegemônicos balizam não apenas os lugares, mas também as formas de movimentar-se nos espaços, compondo repertórios codificados de *onde* e *como* devemos estar. Colocar-se diante do desafio de questionar essas delimitações passa pela avaliação contínua das próprias subjetividades, buscando a abertura de outros contornos para a vida e para a prática da liberdade.

Olhar para essa realidade é ir além da mera ênfase nas relações assimétricas de poder, mormente no quadro da procura de direitos e justiça; é, sobretudo, apreender fatos e processos diferentes dos que são habitualmente oferecidos como único

* Agradeço à professora Maria Irene Ramalho pela leitura atenta deste texto e por me conceder a leitura de seu artigo, no prelo, "O feminismo como filosofia: introdução ao pensamento de Rosi Braidotti". Responsabilizo-me por todos os problemas que possivelmente permaneçam.

caminho de aspirar à justiça. Trata-se de considerar a dimensão ética e estética dessa luta, a quem não basta reivindicar visibilidade – é preciso também questionar que tipo de visibilidade queremos (Miskolci, 2007).

Essa questão passa pela redefinição da relação saber-poder-si que gera a reestruturação de possibilidades epistêmicas e subjetivas consideradas emergentes na dimensão feminina dentro do contexto biopolítico contemporâneo.

Para refletir acerca dessa problemática, estabeleço um diálogo com os conceitos foucaultianos relativos à *ética*, *resistência*, *subjetividade* e *estética do existir* à luz de estudiosas do feminismo como Eleonora Oliveira, Donna Haraway, Joan Scott, Lila Abu-Lughod, Margareth Rago, Maria Irene Ramalho, Sandra Harding, Sueli Carneiro e Virgínia Vargas. O intuito é acentuar a emergência da inventividade ao questionarmos o pensamento e os modos de subjetivações na reivindicação de direitos.

Na primeira parte deste artigo, faço uma breve incursão nos conceitos fundamentais acerca da ética foucaultiana: o conceito de *moral*, diferenciando o *código moral* da *moralidade*, e o conceito de *ética* como forma relacional, bem como seus quatro aspectos constituintes. Tal noção de ética tem como condição ontológica o exercício da *liberdade*, agregada ao problema da *subjetividade*, culminando no *cuidado de si* e na *estética da existência* como prática de resistência.

Na segunda parte, discorro acerca dos processos de subjetivações emergentes, ancorando-me em teorias pós-coloniais em relação dialógica com os estudos feministas, destacando aspectos invisibilizados e contraditórios instituídos pelas narrativas dominantes.

Na terceira parte, debruço-me sobre as questões epistemológicas e subjetivas da teoria crítica feminista que não apenas buscam resistir às técnicas de controle androcêntricas, mas que procuram, principalmente, pensar para além da hegemonia masculina, criando outro direito relacional que se expressa a partir de seu próprio perspectivismo. Tento demonstrar que essas discussões entram em consonância com o pensamento foucaultiano, desenvolvido especialmente nos seus últimos livros (*História da sexualidade II e III* e *Hermenêutica do sujeito*). Esta proposta está atrelada mais especificamente ao conceito de *estética da existência*, que perpassa o conceito de *resistência* como prática crítica das experiências nas relações de poder.

A QUESTÃO DA ÉTICA EM FOUCAULT

Em sociedades cada vez mais complexas e fragmentadas, já não sabemos ao certo onde está o poder, pois ele não vem apenas de fora e de cima. É um poder que se apropriou da vida, que a controla por dentro, em sua dimensão mais íntima, pois não

diz apenas o que se deve fazer, mas também o que se deve sentir e pensar, ou seja, atua como um formatador de subjetividades.

Como estratégia de fazer frente ao conceito de biopoder¹ desenvolvido na sociedade de controle, Foucault (2006b) elabora o conceito de *ética*² como uma relação entre os códigos morais (prescrições) e si mesmo, para dizer que é possível uma prática de liberdade desenhada subjetivamente nas fissuras dessa relação. Ou seja, há um espaço entre as prescrições de um código e a maneira de praticá-lo, e é justamente nesse “entre” que o indivíduo, além de agente moral, pode também se constituir como autor da ação.

Além de diferenciar ética de moral, o autor propõe um sistema ético quádruplo constituído pelos seguintes elementos:

a) *determinação da substância ética* – questiona qual parte de nós está mais implicada na postura ética, ou seja, pergunta qual é o objeto de reflexão moral;

b) *modos de sujeição* – a maneira como o indivíduo justifica que está ligado ao código moral. Por exemplo: por pertencer a um grupo ou a uma tradição, ou por tratar-se de uma ordem cosmológica ou de uma lei natural;

c) *elaboração do trabalho ético* – através de que meios o indivíduo torna-se sujeito ético? Por exemplo: a austeridade sexual pode ser praticada através de um longo trabalho de aprendizagem como um combate permanente ou, ainda, sob a forma de uma renúncia brusca e definitiva aos prazeres;

d) *teleologia* – interroga aquilo a que se aspira ao se comportar de acordo com determinado código moral. Por exemplo, o almejado pode ser considerado tornar-se puro, livre, imortal – segundo alguns códigos morais religiosos –, ou ainda ser mestre de si mesmo.

Assim, a ética foucaultiana pauta-se nas noções de curiosidade, reflexão e inventividade, seguindo-se um viés epistemológico que enfatiza e questiona as fronteiras demarcadas pelo conhecimento e pelo espaço, principalmente as que são apresentadas como necessárias, universais, obrigatórias. Propõe-se, dessa forma,

¹ Foucault apresenta o conceito de biopoder pela primeira vez no último capítulo, “Direito de morte e poder sobre a vida”, do primeiro volume da *História da Sexualidade, A vontade de saber*. Em seguida, o autor desenvolve o conceito de biopoder, bem como o de biopolítica, no curso “Em defesa da sociedade” e nos livros *O nascimento da biopolítica* e em *O governo de si e dos outros*. Foucault elabora o conceito de biopoder a partir da análise do livro *Leviatã*, de Hobbes, que investigou a soberania na Idade Média, quando o Estado era representado pelo soberano, que exercia o poder central sobre a vida de seus súditos através do direito de matá-los. Na sociedade contemporânea, o poder sobre a vida não é mais exercido por meio do poder sobre a morte, mas sim através do poder da vida pela vida, ou seja, a regulação ocorre de forma indireta, mas não menos agressiva, fazendo uso da vida para se controlar a si própria. Dessa maneira, o poder deixou de ser praticado apenas no indivíduo, para ser praticado também na população, como uma forma econômica de alcançar maior controle. Justificam-se, com isso, os discursos que buscam controlar a saúde, a higiene, a sexualidade, a natalidade, a longevidade, a “raça” (Foucault, 2006a, 2006b, 2006c, 2007a, 2007b).

² O conceito foucaultiano de ética é detalhadamente concebido a partir do segundo volume da *História da sexualidade 2: o uso dos prazeres* (2009).

uma estranheza com o próprio cotidiano, uma ontologia crítica e uma atitude em relação à realidade contemporânea. Esse conceito está intimamente atrelado à ideia de liberdade, pois “o que é ética, senão a prática da liberdade, a prática refletida da liberdade”. Isso leva Foucault a declarar que “a liberdade é a condição ontológica da ética” (Foucault, 2006b: 279).

Pensar em uma liberdade ativa é uma tarefa difícil e, para alguns, impossível, assim como pensar na possibilidade de emancipação social. Porém, partindo-se do pressuposto de que não é um projeto impossível, pois os limites são mutáveis, e mesmo que ela nunca seja alcançada em sua integridade, sua noção serve como um projeto ético para guiar nossas ações. Essa liberdade é exercida através de uma prática refletida das verdades que nos são apresentadas, compondo uma prática de resistência por meio da experimentação de si. Essa experimentação de si, enquanto processo inovador, Foucault chamou de *estética da existência*, que configura a passagem do mundo determinado para o contexto indeterminado da liberdade. É nesse sentido de reavaliação do campo de possibilidades promovido pela prática da liberdade que a estética da existência se configura como mecanismo de resistência, sustentada no exercício reflexivo e contestador da realidade. Tal contestação recusa revoluções por meio comparativo de subjetividades, primando pelo modo criativo de manifestar-se.

SUBJETIVAÇÕES FEMINISTAS EMERGENTES

Ao também questionar sobre as formas hegemônicas de conhecimento, direito, poder e política vivenciadas nas sociedades capitalistas contemporâneas e no sistema mundial que as integra, Santos (2005) desenvolveu novos campos analíticos para mostrar como as várias formas de opressão geram também espaços para diálogos interculturais, para a autodeterminação e para a emancipação. Esse contramovimento hegemônico é exercido pelas *subjetividades emergentes*, caracterizadas pelas metáforas de *fronteira*, *barroco* e *Sul*. Quanto maior a intensidade e interiorização dessas metáforas, maior será a aproximação com o paradigma emergente.

A vida na *fronteira* é uma constante definição e redefinição de seus limites. O *ethos barroco*, ativado pelo enfraquecimento do poder central e conseqüente carência de leis universais, constitui um *metatopos* privilegiado para o desenvolvimento da imaginação e da criatividade vivenciadas nas margens. Essa imaginação não consiste no planejamento do futuro, mas em distorções do próprio presente, um investimento no particular e no provisório, gerando heterotopias. O *sul* proporciona a desfamiliarização, tanto em relação ao Norte imperial, quanto ao Sul imperial, assumindo uma incompletude cultural que se faz pelo processo de desaprendizagem

numa postura crítica e autorreflexiva. Essas metáforas compõem a *hermenêutica diatópica*, que consiste na disposição ao encontro através da interpelação radical da própria cultura, assumindo-a como incompleta e estruturada em saberes situados, a fim de estabelecer diálogos interculturais para se chegar diatopicamente à cultura do outro (Santos, 2005, 2009).

Na contramão das regulações sociais, os processos emancipatórios efetuam uma deslocação radical dentro do mesmo lugar. Esse projeto heterotópico constitui-se por meio de uma retórica dialógica que forma novos sentidos comuns emancipatórios. Desse modo, o paradigma emergente transforma o poder em autoridade partilhada; o direito despótico, em direito democrático; e o conhecimento regulação, em conhecimento emancipação. No entanto, para que isso ocorra, é necessário que as experimentações emancipatórias não sejam desvalorizadas *a priori* e que tenham condições de enriquecer sua relação com o mundo através das várias formas de experimentação social (Santos, 2005).

Entretanto, vivemos em um mundo relacional arquitetado para que nada mude, ou melhor, para que mude de acordo com o esperado, haja vista a dificuldade de regular-se composições subjetivas complexas e com alto grau de incerteza. Interferir nesse dilema é fazer-se ético, é exercitar-se como sujeito ativo que pratica sua liberdade, de maneira limitada, é claro, mas que, mesmo assim, busca incessantemente por linhas de fuga, por fissuras onde possa manifestar-se criativamente (Rago, 1998, 2008; Rago e Vieira, 2009).

As subjetividades emergentes (individuais e coletivas) são as principais protagonistas da transição paradigmática epistemológica e prática na qual nos encontramos, pois buscam e concebem alternativas emancipatórias frente às forças paralisantes do poder hegemônico ocidental (Santos, 2009). Recusar, anular ou mesmo dizer que são impraticáveis tais subjetividades são estratégias da racionalidade ocidental androcêntrica indolente, que busca não ir além de suas próprias matrizes organizadoras (Santos, 2006). Movimentar-se contra essa estrutura opressora é uma experiência social emergente, um posicionamento ético, uma política de subjetivação que descentraliza o poder e multiplica as resistências. Não se trata, por conseguinte, de procurar qualquer centralidade única que exprima a tensão poder-resistência, mas de reconhecer, desde logo, a multiplicidade das lutas, que abrem para a pluralidade de poderes e daí para a diversidade das formas emancipatórias, contingentes e parciais (Laclau, 2011).

Diante da ausência de brechas verdadeiramente emancipatórias na contemporaneidade, é preciso ativar as seguintes questões: como tomar posse de nossa própria potência de vida? Como assumir o que nos pertence? Esses

questionamentos não mobilizam uma resposta, mas um campo de batalhas. A problematização das subjetividades emergentes traz à tona essa arena de forças e seus vetores múltiplos. Pensar a política de outro jeito, com espaço para um novo direito intersubjetivo na contemporaneidade, é um desafio encarado por muitas estudiosas do feminismo que recusam a reiteração da lógica de uma razão una (androcêntrica, heteronormativa e com outros atributos que compõem a regulação e o retorno do fascismo) e buscam compor uma ética com seus próprios instrumentos epistêmicos, práticos, subjetivos (Vargas, 1992; Scott, 1995; Braidotti, 1998; Rago, 1998; Harding, 1993; hooks, 2000; Oyewùmí, 2005; Abu-Lughod, 2001; Haraway, 2009).

Mais do que uma produção teórica que vise a estabelecer pensamentos de resistência e entender as engenharias da subalternidade, o estudo de contextos específicos possibilita-nos (re)descobrir práticas e apontar novas direções a propósito da condição da mulher na sociedade (Hall, 2003; Appadurai, 2004; Santos, 2005, 2009; Quijano, 2009). Apesar da preocupação em enfatizar as realidades peculiares das mulheres, pouco é sabido sobre as que não correspondem à atual representação feminina dominante (Vargas, 1992; hooks, 2000; Oyewùmí, 2005; Abu-Lughod, 2012). A precária visibilidade das demandas dessas mulheres não só suscita discussões a respeito da pouca importância dada ao tema (eventualmente, para destacar outras narrativas), como gera questionamentos sobre o porquê e o como transformar tais demandas em teoria (Scott, 1995; Harding, 1993).

Muitos dos escritos feministas recentes dedicam-se ao reconhecimento da diferença por meio de parâmetros de individualização que consideram a política do lugar e os conhecimentos situados de aspectos culturais específicos das mulheres (Harding, 1993; hooks, 2000; Abu-Lughod, 2001).

Entretanto, algumas reivindicações feministas, como, por exemplo, a luta pelo espaço público, desconsideram as realidades diversas de algumas mulheres (Lisboa, 2007; Miranda, 2010). Além de haver aquelas que permanecem intensamente ligadas à esfera doméstica como condição estrutural de sobrevivência, há também as que nunca tiveram a dimensão privada como prioridade, conforme acentua a investigadora e feminista negra Sueli Carneiro:

Quando vocês dizem que estão lutando para que as mulheres rompam o confinamento doméstico e saiam ao público, de que mulheres estão falando? Se nós nunca estivemos fechadas em casa: fomos escravas, amamentamos os filhos e as filhas dos patrões, fomos vendedoras ambulantes, prostitutas, fomos tudo, menos estivemos fechadas em casa. (Carneiro, 2003: 27)

Em sentido semelhante, Abu-Lughod, ao ser questionada sobre o fato de as mulheres afegãs continuarem a usar o véu, responde: “esperávamos que, uma vez ‘livres’ do Talibã, elas iriam ‘retornar’ a camisetas curtas e jeans, ou tirar a poeira de seus trajes Chanel?” (2012: 456). Isso mostra a necessidade de uma revisão crítica da ideia de liberdade almejada (Ferreira, 2003). Diferentes mulheres manifestam desejos em processos de estruturação e reestruturação distintos. Por isso, a ideia de liberdade não pode ser considerada uma linha de chegada, semelhante à ideia de salvação, mas um ponto de partida, uma prática cotidiana que conjuga processos contraditórios, como os efeitos da paixão, da mágoa, da dor e da raiva. Há, pois, a necessidade de incorporar as emoções e as circunstâncias de vulnerabilidade como mais um fator constituinte de laços sociais e de projetos de vida que complexificam a noção de liberdade (Butler, 1990; Mendes, 2010). Mahmood pondera sobre essa questão:

O desejo pela liberdade e liberação é um desejo historicamente situado, cuja força motivacional não pode ser assumida *a priori*, mas precisa ser reconsiderada à luz de outros desejos, aspirações e capacidades inerentes a um sujeito culturalmente e historicamente localizado. (Mahmood *apud* Abu-Lughod, 2012: 464)

Desse modo, para pensar a liberdade de maneira não essencializada, é necessário destacar aspectos invisibilizados e contraditórios pelas narrativas dominantes, que, paradoxalmente, também são reproduzidos por algumas correntes de pensamento feminista.

Vale mencionar que é altamente contraditório e recorrente a resistência espelhar-se no alvo a ser combatido, ou seja, levar consigo o que recusa (Ribeiro, 2005). Assumir as armas e as estratégias do inimigo durante a guerra não é revolucionário, pois, mesmo ganhando a luta, conseguirá apenas mudar de lugar no esquema que produz e reproduz opressão. Nesse caso, trata-se de uma resistência restrita e incongruente, já que, fascinada e educada pelo biopoder, não assume o risco de desejar algo diverso do que é oferecido como único meio de aspirar por justiça (Quijano, 2009).

Seria, então, a tolerância mútua uma saída solidária para as divergências e as incompreensões perante o outro? A essa questão, Ramalho (2004) responde enfaticamente: “Tolerância: não!”, visto que a tolerância mútua gera uma ambiguidade paradoxal, pois a condição de sua existência e manutenção é a não reciprocidade. Indissociável das relações de poder, o ato de tolerar só é concedido a quem estiver em posição de vantagem na relação de força e desde que a perturbação estranha não

lhe seja ameaçadora. Além disso, quando se tolera alguém, assume-se que a pessoa está sendo tolerada *apesar* de alguma coisa e *para* alguma coisa. Assim, o “tolerante” fixa o lugar do outro numa margem de comiseração, buscando evitar conflitos desnecessários.

Para quem está no outro lado da relação de poder, as perguntas que se fazem são: tolerar o quê? A arrogância alheia ou sua própria submissão? Desse ponto de vista, aceitar a tolerância é assumir suas desvantagens no jogo de poder, pois só as fraquezas são toleráveis. A força não é tolerável. A força chama para a briga, impõe-se. Portanto, não se trata de aumentar a tolerância (em relação às mulheres indígenas, negras, pobres, entre outras e outros), mas de desafiar essa arrogância e considerar as nossas próprias responsabilidades perante as formas de injustiça global (Braidotti, 1998; Abu-Lughod, 2012).

Diante da impossibilidade da tolerância mútua, como ir ao encontro do outro sem imobilizá-lo? Como alternativa à prática paralisante da tolerância, a aposta recai sobre o trabalho de tradução como uma forma de privilegiar a diversidade linguística e cultural, fundando uma “comunidade-de-sentido” (Ramalho, 2004; Ribeiro, 2005; Santos, 2005).

Caminhar em direção à “comunidade-de-sentido” e discutir a dimensão ética (estratégias) e estética (formas) na luta por justiça significa refletir os dilemas dos processos de subjetivação feminina para além da reivindicação por direitos, enfatizando-se a importância de questionar o tipo de visibilidade almejada.

RESISTÊNCIAS EPISTEMOLÓGICAS FEMINISTAS

Conforme foi dito na seção anterior, os estudos críticos feministas expuseram conexões ocultas entre o privado e o público, permitindo que se observassem vínculos de poder antes desprezados nas tramas macro e micro das relações sociais. O reconhecimento dessa dimensão da desigualdade social, que pode atravessar diversas assimetrias de poder, acarretou vários modos de resistências epistemológicas, práticas e subjetivas, no sentido de tornar visível e inaceitável o que era considerado natural.

Um dos primeiros pressupostos para iniciar a discussão sobre a epistemologia feminista é conceber a questão do sexo como um dos elementos indispensáveis para compreender a realidade atual. Desconsiderar essa noção é preservar a dominação dos interesses masculinos. Para Joan Scott (1995), o conceito de sexo é socialmente construído na trama das disputas de poder; trata-se de “uma forma primordial de significar as relações de poder, ou melhor, é um campo no seio do qual ou por meio do

qual o poder é articulado” (Scott, 1995: 82). O discurso³ não está isento da marca do sexo, como acrescenta Scott. Logo, toda produção do conhecimento que se faz por meio de ferramentas discursivas está impregnada de tal noção, seja para aprisionar ou para emancipar.

Nesse sentido, Sandra Harding (1993) sugere explicitamente que se deve “aprender a aceitar a instabilidade das categorias analíticas, encontrar nelas a desejada reflexão teórica sobre determinados aspectos da realidade política em que vivemos e pensamos” e, mais ainda, “usar as próprias instabilidades como recurso de pensamento e prática”. Desse modo, é inevitável levar em consideração a instabilidade dessas categorias, pois o próprio mundo é instável e está em constante transformação (*ibidem*).

Em outro momento, Harding acentua que a primeira tarefa da teoria feminista foi não apenas estender os limites dos conhecimentos já existentes, mas, principalmente, pensar a partir de outras categorias, até então invisíveis ou desvalorizadas. A autora destaca que é preciso cuidado nessa tarefa para não repetir, desta vez em direção oposta, a opressão sofrida pelas mulheres, prestando atenção para não desvalorizar a experiência masculina. Assim, um dos papéis fundamentais da teoria feminista é pensar em alternativas próprias para os seus problemas e não usar as técnicas de controle das quais foram e, às vezes, continuam sendo reféns.

Haraway (2009) chama a atenção para que não nos atenhamos à discussão com teorias patriarcais, pois, ao tomá-las como ponto de partida, se corre o risco de tentar justificar-se a partir de bases conceituais herméticas que dificultam o processo inovador da reflexão. Além disso, o risco torna-se ainda mais sutil pelo fato de considerar, sobretudo, as experiências de mulheres brancas, heterossexuais, ocidentais e de classe social elevada, o que pode acarretar a reprodução de relações desiguais entre as próprias mulheres.

Nesse sentido, Adrienne Rich (*apud* Braidotti, 1998; Ramalho, 2012) elaborou o conceito de *politics of location* para pensar a estrutura de identidade a partir de contextos específicos, por meio de parâmetros de individualização que levem em consideração o lugar, a classe, a etnia, a nacionalidade, a idade, a preferência sexual. Esse conceito evita pensar em categorias amplas. Mais do que isso, ajuda a conceber as desigualdades de maneira aglutinada, pelo simples fato de estarmos inseridos em

³ No curso ministrado em 1970, no Collège de France, “A ordem do discurso”, Foucault (2004) mostra que o discurso não funciona apenas como um instrumento para manifestar-se, mas é o próprio objeto de poder. Como tal, é possível exercê-lo seguindo suas regras ou contrariando-as. Práticas de inversão, descontinuidade, especificidade e exterioridade do enunciado em relação ao contexto contribuem tanto para reiterar quanto para questionar e recusar a localidade e o funcionamento das engenharias do poder que são arquitetadas através de interesses discursivamente construídos.

diversas categorias ao mesmo tempo. A combinação dessas múltiplas categorias, somadas à produção de subjetividades individuais, requer modos alternativos para se pensar em possibilidades de manifestar-se, evitando que se cometa uma generalização conceitual.

Desse modo, a crítica feminista aponta para um aspecto em que o pensamento ocidental precisa ser revisto, ou seja, os estudos feministas têm contribuído com crítica à invisibilidade das relações assimétricas de sexo. Contribuem, sobretudo, para ampliar a perspectiva de como se vê e constrói o mundo e a si mesmo – fato que certamente gera desconfortos intelectuais e políticos, mas necessários para revermos as soluções até agora aceitas para os problemas com os quais nos deparamos. Portanto, quando nenhuma das alternativas nos convém, é necessária uma redefinição da relação saber-poder-si, que, por sua vez, provoca a reestruturação de possibilidades epistêmicas e subjetivas.

No uso da crítica como um instrumento para abertura do campo de possibilidade, Foucault (2010c) mostra como alguns dispositivos normalizadores, como a escola e a igreja, despotencializam práticas subjetivantes libertárias. Por exemplo, de entre os modos de subjetivação existentes no período helênico (estoicismo, epicurismo, cinismo, entre outros), o cristianismo apropriou-se de técnicas como a *parrhesía*,⁴ que consiste em falar a verdade, e transformou-a no ato de confessar-se, ou seja, a força motriz da ação, que antes partia do indivíduo e agora é gerada por jogos-verdades externos. Há uma diferença fundamental entre exame de consciência e confissão, pois o que deveria ser um movimento de criação libertária decompõe-se em submissão. Com isso, Foucault não pretende encontrar soluções para os nossos problemas em outro tempo e lugar, mas problematizar, através do método arqueogenealógico,⁵ como os desdobramentos de um fato foram historicamente construídos e pautados numa dada racionalidade, porém não necessária, para, assim, potencializar o desafio da questão: “o que se pode jogar e como inventar um jogo?” (Foucault, 2006b: 247).

Inventar um “novo jogo” passa pela crítica do que já existe. Nessa direção questionadora, Rago (2008) afirma que uma das principais críticas feministas contra a sociologia diz respeito às categorias de pensamento masculinas, que esta criou

⁴ *Parrhesía* é uma palavra grega que significa o franco falar, o falar corajosamente que assume riscos e que pode se dar em contextos públicos e privados. Opõe-se à retórica e à lisonja (Foucault, 2010c).

⁵ O método arqueogenealógico refere-se à combinação do método arqueológico (investiga verticalmente as práticas discursivas e não discursivas da relação ser-saber, com o objetivo de examinar como o indivíduo se constitui como sujeito do conhecimento) com o método genealógico (criado por Nietzsche, que analisa horizontalmente, de modo descontínuo ou não, a relação ser-poder; problematiza como se constitui o sujeito que atua sobre o outro). Em ambos os casos, a análise é sempre discursiva, examina “os jogos de verdade”. A arqueogenealogia, característica peculiar do “terceiro Foucault”, pesquisa tanto no sentido vertical quanto no horizontal a relação ser-consigo e questiona como o indivíduo se constitui como sujeito moral (Foucault, 2009).

deixando de fora de suas análises a experiência social das mulheres ou observou através de perspectivas e conveniências sociais dominantes. Como estratégia para escapar dessas categorias excludentes, que produzem simultaneamente ausências e negações, os discursos feministas operam de forma a rever essas discrepâncias de poder no processo de desconstrução e reconstrução do conhecimento; eles problematizam o caráter aparentemente assexuado das relações sociais, dando visibilidade, no plano macro e micro, a essas relações de poder. Portanto, é a partir do momento em que os fenômenos são problematizados que eles produzem realidades intencionais ou, ao menos, deixam de ser campos cegos do que é considerado real. Esse exercício crítico torna-se fundamental para contrariar o duplo conformismo paralisante de não acreditarmos na existência de outro mundo, mas também não acreditarmos neste, fato que despotencializa nossa capacidade de ação (Zourabichvili, 2000).

Diante da necessidade de reconhecer ou criar novas realidades, a partir do movimento de conectar o cotidiano às relações de dominação e de revelar estratégias foscas de controle, o feminismo preconiza uma postura ética de reflexão perante o que é considerado habitual, para, assim, escapar de fatalismos relacionais que dizem respeito ao modo de conceber a si mesmo, o outro e o mundo. Dessa forma, uma metodologia feminista é criada no sentido translato do termo, isto é, no modo como se olha para o real, para as interações; esse novo olhar parte de outra perspectiva, de uma historiografia feminina, como acentua Rago (1998), acarretando todo um modo de conhecer que traz impregnada uma feminilidade que está sendo revista e reconstruída. Diante disso, o modo como as mulheres enfrentam as suas múltiplas subordinações, articulam suas experiências de vida, subjetividade e percepções e se reposicionam como indivíduos ativos em direção a uma potencialidade emancipatória é uma forma de fortalecer seus saberes e garantir seus espaços nas decisões políticas (Vargas, 1992).

Oliveira fala sobre os limites da ciência androcêntrica e apresenta uma opção de conhecer feminista que não reveste o jogo, mas amplia a discussão sobre as desigualdades.

A opção metodológica feminista que privilegia o cotidiano e a subjetividade está ancorada nas abordagens teóricas que reforçam a necessidade da reflexão hermenêutica crítica como estratégia analítica para transformar a ciência de um objeto estranho, distante de nossa vida, em algo familiar e próximo, com capacidade de nos comunicar suas falências e limites. Assim, os estudos feministas têm mostrado que o conhecimento é falível e a verdade é sempre

aproximada e provisória, provocando uma das mais importantes crises de paradigmas do século XXI quando colocam no âmbito do conhecimento que as múltiplas inteligibilidades do real são impulsionadas por práticas sociais externas. (Oliveira, 2008: 236)

No âmbito do desenvolvimento de uma epistemologia feminista, Oliveira (2008) pontua as principais contribuições do pensamento feminista à Sociologia, incluindo e destacando aspectos antes desprezados ou pouco valorizados.

Uma das mais importantes contribuições do feminismo às Ciências Sociais, mais precisamente às pesquisas, foi a construção de categorias de análise como o *cotidiano*, *a vivência* e *a emoção*: *cotidiano* para pensar o lócus onde aconteceram as relações pessoais, afetivas, de trabalho, de lazer e tantas outras; *a vivência* para pensar as diferentes experiências ao longo da vida das mulheres e dos homens que marcam o corpo e a sexualidade; *a emoção* como categoria negligenciada e obscurecida pelo positivismo, que torna possível uma consideração mais acurada e ideologicamente menos tendenciosa de como o conhecimento é e de como poderia ser construído. (Oliveira, 2008: 238, grifos da autora)

A teoria feminista tem o cuidado de não revestir em roupas novas os velhos conceitos. Por isso, necessita pensar em novas bases conceituais que estejam atreladas às instabilidades cotidianas relacionais, e não à positividade científica. Desse modo, ir além das conjecturas da masculinidade hegemônica é afirmar um perspectivismo feminino através do constante experimento de olhar a si mesmas sem os pressupostos normalizantes androcêntricos e, a partir disso, construir novas relações consigo próprias e com a alteridade.

Essas discussões entram em consonância com o pensamento foucaultiano, atreladas mais especificamente ao conceito de *estética da existência*, que perpassa o conceito de *resistência*. A resistência, como prática crítica das experiências nas relações de poder, aponta para o conceito de *estética da existência*, que concebe a estética não apenas como um produto alheio a nós, mas como uma existência, ou seja, pensa a própria vida como uma obra de arte. Foucault questiona o motivo de considerarmos objetos como algo dotado de critérios artísticos, mas não concebermos a nossa própria vida com tais dimensões estilísticas, e portanto, como uma forma passível de alterações que prima por um contorno belo. Logo, esse conceito enfatiza a necessidade de práticas criativas perante a própria vida, o que se faz por meio de

resistência. Isso significa que *estética da existência* é uma prática ética voltada a abrir espaços de liberdade (criativos) dentro dos regimes de poder concretos em que vivemos. As “artes da existência” podem ser definidas como:

Práticas refletidas e voluntárias através das quais os homens não somente se fixam regras de condutas, como também procuram se transformar, modificar-se em seu singular e fazer de sua vida uma obra que seja portadora de certos valores estéticos e responda a certos critérios de estilo. (Foucault, 2006c: 293)

Foucault enfatiza que a busca por modos criativos de vida é produzida por meio do cuidado de si. Entretanto, enfatizar, atualmente, o caráter individual do modo de viver, ou seja, o ocupar-se de si mesmo, “é interpretado de modo suspeito, como narcisismo, individualismo exacerbado, sinal de vaidade ou egoísmo, em oposição aos interesses públicos e ao bem comum” (Rago, 2008: 24). Contudo, Foucault lembra-nos de que a noção de engajamento político foi criada no século XIX. Para desconvençermos dos jogos de verdades que julgamos necessários, ele faz um retorno à Antiguidade grega e romana, dizendo que, nessa época, existia outro modo de viver, em que era enfatizado o caráter individual das condutas, o cuidado de si, pois apenas quem demonstrasse esse cuidado adequado teria condições de cuidar da *pólis* e dos bens comuns. No entanto, o cristianismo inverte a lógica da relação de autocuidado e associa a salvação à renúncia de si, à negação dos desejos. Segundo Rago e Vieira (2009), a prática de cuidar de si foi progressivamente incorporando outros significados, o que levou a negar os prazeres, ao invés de usá-los para obter uma forma estilizada de vida.

Apesar de Foucault mostrar, por meio de uma descontinuidade histórica, que houve momentos em que os espaços de liberdade não só eram valorizados, como também incentivados, ele também destaca que as mulheres, assim como os escravos e estrangeiros, estavam fora dessa lógica. Nas palavras de Foucault:

As mulheres são adstritas, em geral [...], contudo, não é às mulheres que essa moral é endereçada; não são seus deveres, nem suas obrigações que são aí lembrados, justificados ou desenvolvidos. Trata-se de uma moral de homens: uma moral pensada, escrita, ensinada por homens e endereçada a homens, evidentemente, livres. (Foucault, 2009: 113)

Desse modo, deparamo-nos com o óbvio mais uma vez: a lamentável constatação de que as mulheres foram treinadas a obedecer e a renunciar a si mesmas durante

muito tempo. Apesar disso, é possível fazer uso da ideia foucaultiana de estética do existir para cogitar “devires revolucionários”, na expressão de Deleuze (*apud* Zourabichvili, 2000), pois as tensões relacionais são campos onde as subjetividades se movimentam com suas potências de liberdade e revolta e apontam para a urgência da compreensão diversa do sujeito, que se dá através da legitimação das diferenças, como bem enfatiza Foucault: “o ponto mais intenso das vidas, aquele em que se concentra sua energia, é bem ali onde elas se chocam com o poder, se debatem com ele, tentam utilizar suas forças ou escapar de suas armadilhas” (2010a: 208). Portanto, é nesse momento de tensões, de desconfortos com a repetição de uma realidade já saturada e infértil, que a epistemologia dos estudos feministas se constrói por meio de resistências e devires subjetivos, utilizando o próprio cotidiano como recurso de pensamento e prática, compondo uma ética criativa que busca incessantemente por práticas de liberdade.

INFLEXÕES

Retomando as estudiosas abordadas neste ensaio, a epistemologia feminista revelou que todo o fenômeno social é sexualizado; incluiu o *cotidiano*, a *vivência* e a *emoção* em categorias explicativas de análise; relacionou identidade com instabilidade e movimento; questionou o mito político do chamado “nós”; rejeitou as matrizes binárias de dominação (público/privado, centro/periferia, natural/artificial, mente/corpo); renomeou situações de opressão às mulheres não apenas para ressignificar o fato, mas como luta política para tornar visível e inaceitável o que era considerado natural, construindo, assim, uma nova epistemologia através de argumentos e de uma historiografia que relevam suas próprias premissas. Nessa luta, Foucault contribui para clarificar os efeitos normalizantes das relações assimétricas de poder na construção da subjetividade, que regulam as condutas e restringem as práticas de liberdade.

Ao buscar por uma alternativa ética para o nosso presente, Foucault recorre aos conceitos de ética e *estética da existência* da Antiguidade grega e romana, o que o faz conceber o sujeito como forma, e não como substância. Logo, o sujeito precisa ser constituído, fato que pressupõe a existência de um indivíduo ativo que requer uma prática experimental consigo próprio, além de atitudes de resistência contra o poder normalizador de subjetividades. Com isso, a questão ética está ativada, pois perpassa o problema da liberdade, implicando uma constante vigilância das verdades que são ditas necessárias. Assim, a *estética da existência* compreende o trabalho de elaboração de si, num exercício criativo de conceber formas inéditas à própria vida.

A liberdade e a ética são questões comuns à teoria feminista e ao pensamento de Foucault, pois ambas questionam os silenciamentos de práticas, conhecimentos e

subjetividades. Foucault problematizou as teorias totalizantes sobre o sujeito que aprisionavam as identidades. A teoria crítica feminista não apenas denuncia a ideia de sujeito universal, como ainda delata os mecanismos de ocultamento da opressão patriarcal, ou seja, problematiza a categoria de sujeito a partir da relação androcêntrica, que desconsidera inúmeras experiências femininas, especialmente as que dizem respeito a práticas de resistências e processos de subjetivações emergentes que estão fora da lógica dominante atual. A epistemologia feminista particulariza e diz de onde fala; compreende que o conhecimento é sempre situado, específico, atuando contra a objetividade e a neutralidade. Para isso, inclui o papel das emoções, do cotidiano e do corpo na concepção do conhecimento científico. Portanto, a proposta foucaultiana de *estética da existência* ganha novos elementos com os alertas dos estudos feministas, que incluíram a politização de “pormenores” relacionais para refletir os dilemas da subjetividade e da ética na sociedade contemporânea.

Para Foucault (2010b), a subjetividade é entendida como individualizações autoimpostas ou impostas pelo biopoder. Eu, por minha vez, diria que também há frequentemente uma composição, desequilibrada, desses dois movimentos e que a luta, característica principalmente das subjetividades emergentes, consiste em potencializar o aspecto autoindividualizante da subjetivação, mesmo sabendo que isso não ocorre de maneira isolada e não desconsidera as influências culturais e históricas.

A difícil e inconclusa prática de recusar as reduções subjetivas geradas pelas atuais engenharias de subalternização causa perturbação nos repertórios decodificadores que têm a finalidade de reiterar o que já existe. Admitir e provocar desconhecimento diante de intensidades que nos afetam seria acionar rebeliões *nonsense*, estar atento e sensível a si mesmo e não articular automaticamente ligações já balizadas entre circunstâncias e modos de operar, ou seja, seria questionar-se sobre as relações aparentemente necessárias e cognoscíveis que configuram modos de ser, de maneira a não sustentar os dispositivos que criam linguagens, sentimentos, papéis e identidades dominantes. Repensar os estrangulamentos biopolíticos contemporâneos passa, então, pela ativação da potência crítica que busca a beleza do inusitado, gera interrupções, pausas reflexivas, para que surjam subjetividades singulares-virtuais, emergentes.

JENNIFFER SIMPSON

Doutoranda em Sociologia pela Faculdade de Economia da Universidade de Coimbra. Desenvolve atualmente uma tese acerca das formas e estratégias de sobrevivência mobilizadas por mulheres indígenas artesãs. Os seus interesses de investigação mais

recentes centram-se nas temáticas de estudos feministas, biopolítica e movimentos sociais.

Contato: simpson.jennifer@gmail.com

REFERÊNCIAS BIBLIOGRÁFICAS

- Abu-Lughod, Lila (2001), "Writing Against Culture" [ed. orig.: 1991], in Richard G. Fox (org.), *Recapturing Anthropology: Working in the Present*. Santa Fe, NM: School of American Research Press, 137-162.
- Abu-Lughod, Lila (2012), "As mulheres muçulmanas precisam realmente de salvação? Reflexões antropológicas sobre o relativismo cultural e seus Outros" [ed. orig.: 2001], *Revista de Estudos Feministas*, 20(2), 451-470.
- Appadurai, Arjun (2004), *Dimensões culturais da globalização*. Lisboa: Teorema.
- Butler, Judith (1990), *Gender Trouble. Feminism and the Subversion of Identity*. New York: Routledge.
- Braidotti, Rosi (1998), "A diferença sexual e o controverso conceito de cidadania europeia", *Revista Crítica de Ciências Sociais*, 50, 73-81.
- Carneiro, Sueli (2003), "Mulheres em Movimento", *Estudos Avançados*, 17, 7-31.
- Ferreira, Virgínia (2003), "Teorias das diferenças entre os sexos – A definição das mulheres e dos homens como coletivos sociais", *Relações Sociais de Sexo e Segregação do Emprego: Uma Análise da Feminização dos Escritórios em Portugal*. Tese de Doutoramento apresentada à Faculdade de Economia da Coimbra, 25-155.
- Foucault, Michel (2004), *A ordem do discurso* [ed. orig.: 1970]. Tradução de Laura Fraga de Almeida Sampaio. São Paulo: Edições Loyola.
- Foucault, Michel (2006a), "Foucault" [ed. orig.: 1984], in Manoel Barros Motta (org.), *Ditos e Escritos V: Ética, sexualidade, política*. Tradução de Elisa Monteiro e Inês Autran Dourado Barbosa. Rio de Janeiro: Forense Universitária, 234-240 [2.ª ed.].
- Foucault, Michel (2006b), "A ética do cuidado de si como prática da liberdade" [ed. orig.: 1984], in Manoel Barros Motta (org.), *Ditos e Escritos V: Ética, sexualidade, política*. Tradução de Elisa Monteiro e Inês Autran Dourado Barbosa. Rio de Janeiro: Forense Universitária, 265-287 [2.ª ed.].
- Foucault, Michel (2006c), "Uma estética da existência" [ed. orig.: 1984], in Manoel Barros Motta (org.), *Ditos e Escritos V: Ética, sexualidade, política*. Tradução de Elisa Monteiro e Inês Autran Dourado Barbosa. Rio de Janeiro: Forense Universitária, 288-294 [2.ª ed.].
- Foucault, Michel (2007a), *História da sexualidade I: A vontade de saber* [ed. orig.: 1976]. Tradução de Maria Thereza C. Albuquerque e José Augusto G. Albuquerque. Rio de Janeiro: Graal [18.ª ed.].
- Foucault, Michel (2007b), *História da sexualidade 3: O cuidado de si* [ed. orig.: 1982]. Tradução de Maria Thereza C. Albuquerque. Revisão técnica de José Augusto G. Albuquerque. Rio de Janeiro: Graal [9.ª ed.].

- Foucault, Michel (2009), *História da sexualidade 2: O uso dos prazeres* [ed. orig.: 1982]. Tradução de Maria Thereza C. Albuquerque. Revisão técnica de José Augusto G. Albuquerque. Rio de Janeiro: Graal [13.^a ed.].
- Foucault, Michel (2010a), “A vida dos homens infames” [ed. orig.: 1977], in Manoel Barros Motta (org.), *Ditos e Escritos V: Ética, sexualidade, política*. Tradução de Elisa Monteiro e Inês Autran Dourado Barbosa. Rio de Janeiro: Forense Universitária, 202-222 [2^a ed.].
- Foucault, Michel (2010b), *A hermenêutica do sujeito* [ed. orig.: 1982]. Tradução de Márcio Alves Fonseca e Salma Tannus Muchail. São Paulo: Martins Fontes [3.^a ed.].
- Foucault, Michel (2010c), *A coragem da verdade: o governo de si e dos outros II* [ed. orig.: 2009]. Tradução de Eduardo Brandão. São Paulo: Martins Fontes.
- Hall, Stuart (2003). *Da diáspora – Identidades e mediações culturais*. Belo Horizonte: Editora UFMG.
- Harding, Sandra (1993), “A instabilidade das categorias analíticas na teoria feminista” [ed. orig.: 1984], *Revista Estudos Feministas*, 1(1), 7-31.
- Haraway, Donna (2009), “Manifesto ciborgue – ciência, tecnologia e feminismo-socialista no final do século XX”, in Hari Kunzru e Tomaz Tadeu (orgs.), *Antropologia do ciborgue: as vertentes do pós-humano*. Belo Horizonte: Autêntica Editora, 33-104.
- hooks, bell (2000), “Changing Perspectives on Power” [ed. orig.: 1984], in *Feminist Theory: From Margin to Center*. Cambridge, MA: South End Press, 84-95.
- Laclau, Ernesto (2011), *Emancipação e diferença*. Rio de Janeiro: EdUERJ.
- Lisboa, T. K. (2007), “Fluxos migratórios de mulheres para o trabalho reprodutivo: a globalização da assistência”, *Estudos Feministas*, 15(3), 805-821.
- Mendes, José Manuel (2010), “Pessoas sem voz, redes indizíveis e grupos descartáveis: os limites da teoria do actor-rede”, *Análise Social*, 196, 447-465.
- Miranda, Joana (2010), *Mulheres imigrantes em Portugal: Memória, dificuldade de integração e projectos de vida*. Estudos Observatório da Imigração, 35. Lisboa: ACIDI.
- Miskolci, Richard (2007), “Pânicos morais e controle social: reflexões sobre o casamento gay”, *Cadernos Pagu*, 28, janeiro-junho, 101-128.
- Oliveira, Eleonora Menicuci (2008), “O feminismo desconstruindo o conhecimento”, *Revista de Estudos Feministas*, 16, 219-244.
- Oyewùmí, Oyèrónké (2005), “Visualizing the Body. Western Theories and African Subjects”, in Oyèrónké Oyewùmí (org.), *African Gender Studies. A Reader*. New York: Palgrave, 137-151.
- Quijano, Anibal (2009), “Colonialidade do poder e classificação social”, in Boaventura de Sousa Santos; Maria Paula Meneses (orgs.), *Epistemologias do Sul*. Coimbra: Edições Almedina, 135-197.
- Rago, Margareth (1998), “Epistemologia feminista, gênero e história”, in Joana Pedro e Miriam Grossi (orgs.), *Masculino, feminino, plural*. Florianópolis: Ed. Mulheres, 25-37.
- Rago, Margareth (2008), “Práticas feministas em novos modos de subjetivação”, *Maracanan Revista do Programa de Pós Graduação em História da UFRJ*, IV, 13-35.

- Rago, Margareth; Vieira, Priscila Piazzentini (2009), "Foucault, criações libertárias e práticas parresias", *Caminhos da História* (UNIMONTES), 14, 43-58.
- Ramalho, Maria Irene (2004), "Tolerância – não!", *Revista de História das Ideias*, 25, 13-26.
- Ramalho, Maria Irene (2012), "O feminismo como filosofia: introdução ao pensamento de Rosi Braidotti" (no prelo).
- Ribeiro, António de Sousa (2005), "A retórica dos limites. Notas sobre o conceito de fronteira", *in* Boaventura de Sousa Santos (org.), *A globalização e as ciências sociais*. São Paulo: Cortez, 81-115.
- Santos, Boaventura de Sousa (2005), *A crítica da razão indolente: contra o desperdício da experiência*. Porto: Afrontamento.
- Santos, Boaventura de Sousa (2006), *A gramática do tempo: para uma nova cultura política*. Porto: Afrontamento.
- Santos, Boaventura de Sousa (2009), "Para além do Pensamento Abissal: das linhas globais a uma ecologia dos saberes", *in* Boaventura de Sousa Santos; Maria Paula Meneses (orgs.), *Epistemologias do Sul*. Coimbra: Edições Almedina, 13-45.
- Scott, Joan. (1995), "Gênero: Uma categoria útil de análise histórica", *Educação e Realidade: Gênero e Educação*, 20(2), 71-99.
- Vargas, Virginia (1992), *Como cambiar el mundo sin perdernos. El movimiento de mujeres en Peru y America Latina*. Lima: Flora Tristán.
- Zourabichvili, F. (2000), "Deleuze e o Possível", *in* E. Alliez (org.), *Gilles Deleuze: uma vida filosófica*. São Paulo: Editora 34, 48-71.

EN TRANSICIÓN. LA EPISTEMOLOGÍA Y FILOSOFÍA FEMINISTA DE LA CIENCIA ANTE LOS RETOS DE UN CONTEXTO DE CRISIS MULTIDIMENSIONAL

LUCÍA DEL MORAL ESPÍN

TARACEAS S. COOP. AND., SEVILLA

COMPOLÍTICAS, UNIVERSIDAD DE SEVILLA, ESPAÑA

Resumen: La epistemología y la filosofía de la ciencia analizan la naturaleza y la finalidad del conocimiento. Por ello, en un contexto de crisis multidimensional que requiere nuevas formas de analizar y transformar lo que está sucediendo, sus aportaciones se vuelven especialmente valiosas. En esta línea, el objetivo de este artículo es reflexionar sobre la función social del conocimiento y sus interrelaciones con el género, la subjetividad y el poder con el propósito de contribuir a construir nuevas cartografías de saberes. Para ello se expone, primero, lo que viene denominándose 'crisis epistemológica de la ciencia moderna'. A continuación, se analiza en mayor profundidad una de las corrientes que más tiene que decir sobre esta cuestión: la epistemología feminista y finalmente, en el marco de ésta, se indagan las potencialidades y limitaciones de la Teoría del Punto de Vista Feminista en Transición.

Palabras claves: crisis, Teoría del Punto de Vista Feminista, sostenibilidad de la vida, espacios comunitarios.

Toda epistemología feminista es, inherentemente, una
epistemología en transición.
(Harding, 1987)

La epistemología y la filosofía de la ciencia analizan la naturaleza, la finalidad y las bases del conocimiento y estudian críticamente los principios, hipótesis y descubrimientos de las distintas ciencias (Macey, 2001: 114). Por ello, las aportaciones de esta disciplina se vuelven especialmente valiosas en un contexto como el presente, de crisis multidimensional, es decir, financiera pero también, y fundamentalmente, ecológica, política, de cuidados y de valores. Un contexto en el que, por una parte, resulta más necesario que nunca analizar y entender lo que está

pasando y, por otra, aumenta la insatisfacción frente a las formas existentes de reflexionar sobre la realidad. En este sentido, y partiendo de la idea de que el conocimiento nunca es neutral, este artículo se propone un doble objetivo. En primer lugar, reflexionar sobre la función social del conocimiento y sus interrelaciones con el género, la subjetividad y el poder con el propósito de, en segundo lugar, contribuir a los debates que plantean la necesidad de construir nuevas cartografías y enfoques que nos permitan (re)definir el bienestar y la sostenibilidad de la vida y ayuden a orientarnos en este periodo de profundas y aceleradas transformaciones.

Para ello se expone, en primer lugar, lo que viene denominándose “crisis epistemológica de la ciencia moderna” (Santos *et al.*, 2008). A continuación, se profundiza en una de las corrientes que más tiene que decir sobre esta cuestión: la epistemología feminista. Finalmente, y en el marco de ésta, se analizan las potencialidades y limitaciones de la Teoría del Punto de Vista Feminista en Transición y se presentan las oportunidades de generar conocimiento a partir de la experiencia de las mujeres en los espacios y las prácticas comunitarias colaborativas y de apoyo mutuo.

1. TRANSFORMACIÓN EPISTEMOLÓGICA DE LA CIENCIA MODERNA Y SUS CONSECUENCIAS

La transformación epistemológica del conocimiento occidental moderno y de sus criterios de validez en forma universal de conocimiento universal y cientificidad debe de situarse y explicarse en el marco de una creciente hegemonía capitalista y de ruptura con las sociedades precedentes. Un fenómeno que se fortaleció, a partir del siglo XIX, de la mano de dos procesos paralelos, de dos dicotomías y de dos narrativas.

El primer proceso es el surgimiento de una concepción ahistórica o ‘exclusivista’ (Santos *et al.*, 2008) del propio conocimiento científico. Esta concepción propone una visión acumulativa y selectiva del progreso de la ciencia que ignora los procesos históricos en cuyo marco se producen las corrientes que fueron relegadas y la contribución crucial de la controversia o del error en su producción. “La disponibilidad de ciertos tipos de conocimiento es tanto producto de la contingencia y de las luchas de poder [...] como del triunfo de la verdad sobre el error” (Flax, 1993: 31).

El segundo proceso se traduce en la creación de una alteridad, de un “Otro” como objeto de conocimiento desprovisto de saber y cultura, espejo de la Modernidad occidental y de sus élites dominantes masculinizadas. Este “Otro”, que Harding llama *fearfull specters* (Harding, 2008: 2), responderá a las relaciones de dominación y subalternidad ya existentes: sexo, etnia, clase y asume la forma de *oriente*, del *salvaje*, de la *naturaleza* (Santos, 2005: 10, 142-149) y, fundamentalmente de la *mujer*.

Estos procesos se plasman en dos dicotomías: por una parte la dicotomía “saber moderno” y “saber tradicional” basada en la idea de que el conocimiento tradicional es práctico, colectivo, fuertemente implantado en lo local y hasta exótico. Por otra, la dicotomía entre conocimiento técnico o especializado o científico y conocimiento lego o tácito, que entiende el primero como imperativo de rigor, de eficacia o de racionalidad. Estas dicotomías, a su vez, se asientan sobre dos narrativas que se apoyan mutuamente: el excepcionalismo y el triunfalismo. La primera plantea que entre los distintos tipos de conocimiento humano, sólo las ciencias occidentales atrapan la realidad en sus propios términos y logran “evitar la tendencia humana universal a proyectar supuestos culturales, miedos y deseos en la naturaleza” (Harding, 2008: 4) y que, por lo tanto, solo existe una Modernidad, la occidental. La segunda, la triunfalista, considera que la historia de la ciencia es una narrativa de logros, sin puntos negativos ya que se debe diferenciar entre la neutralidad intrínseca de una ciencia con vocación benigna y ciertas aplicaciones perversas que históricamente se han hecho de ella.

A través de estos seis elementos la ciencia occidental moderna conquistó la posición no sólo de definir lo que es ciencia y conocimiento válido sino también de incidir sobre las demás formas de saber. Este poder se tradujo en la pérdida y destrucción de otros modos de conocimiento y experiencia humana y trajo aparejada la humillación o subalternización de numerosos grupos sociales. Al privilegiar formas de conocimiento fácilmente traducibles en desarrollo tecnológico y beneficio económico, frente a formas de conocimiento que perseguían el bienestar de las personas en un marco sostenible social y medioambientalmente, se destruyen los conocimientos singulares que permitían a muchas comunidades “proseguir con sus vías propias y autónomas de desarrollo” (Dussel *apud* Santos *et al.*, 2006a: 4)

1.1. LA CRISIS EPISTEMOLÓGICA DE LA CIENCIA MODERNA

El apoyo empírico, moral o político a estos procesos, dicotomías y narrativas viene siendo socavado desde hace varias décadas tanto en Occidente como en el conjunto de globo. “Las ciencias sociales que heredamos –las disciplinas, las metodologías, las teorías y los conceptos– no dan cuenta de nuestro tiempo adecuadamente y, por eso, no confiamos en ellas para que nos orienten en los procesos de transformación en curso” (Santos, 2005: 9). Los estudios sociales de la ciencia, tras la II Guerra Mundial y en concreto la publicación de “La estructura de las revoluciones científicas” (1962) de Thomas S. Kuhn, la ampliación de los debates sobre la existencia de diferentes modos de conocimiento y las comparaciones interculturales, han abierto las puertas a un relativismo epistemológico. Se toma conciencia de la ‘complejidad’ de los fenómenos,

esto es, de la imposibilidad de resumirlos en una palabra maestra, de retrotraerlos a una idea simple. Se subraya que “los modos simplificadores del conocimiento mutilan, más de lo que expresan, aquellas realidades o fenómenos de los que intentan dar cuenta, si se hace evidente que producen más ceguera que elucidación” (Morin, 1995: 21). Todo ello conduce a lo que se viene denominando crisis epistemológica de la ciencia moderna. En este contexto, van surgiendo visiones diferentes de la modernidad y de las ciencias, como las post-kuhnyanas, las feministas y las postcoloniales, que buscan y practican alternativas a los modos clásicos de enunciación de la verdad y de la filosofía occidental. De estos modos clásicos, herederos de la ilustración patriarcal, critican por un lado, la idea de objetividad y universalidad y por otro el exclusivismo y las dicotomías fundacionales.

Sobre la idea de objetividad y universalidad, se cuestiona que la validez de la ciencia occidental moderna trascienda el proyecto histórico particular en que se produce (Harding, 2004: 4). Para Longuino “decir que una teoría o una hipótesis fue aceptada en base a métodos objetivos no permite decir que es verdad, sino, más bien, que refleja el consenso críticamente logrado, de la comunidad científica” (Longuino, 1990: 79). De la misma manera que la historia se escribe siempre desde el presente, la ciencia se produce en contextos sociales concretos. Éstos no actúan como simples marcos exteriores, sino que tienen una influencia notable sobre las prácticas y en los estilos científicos, de ahí que pueda decirse que “lo político y lo histórico son presencias necesarias en las ciencias sociales” (Smith, 2002: x). Querer ocultarlo y vernos como jueces o deconstructores o evaluadores neutrales está más relacionado con el afán de poder que con la voluntad de buscar la verdad (Flax, 1990: 12).

Frente al exclusivismo, se busca desarticular las dicotomías en las que se traduce. La dicotomía entre tradición y modernidad, en efecto, se queda desarticulada si se asume que occidentalización no es igual a modernización, que existen diferentes modernidades (Harding, 2008). La dicotomía entre conocimiento técnico y conocimiento lego, queda desestabilizada y politizada por una serie de elementos: a) por la creciente conciencia del impacto sobre la sociedad y la naturaleza de los *avances* científicos y tecnológicos y la visibilización de sus efectos no deseados o nocivos, analizada, por ejemplo, en el marco de la noción ‘sociedad del riesgo’ (Beck, 2001); b) por la creciente sospecha de que, aunque legitimado por preocupaciones como el bien común, el conocimiento técnico puede estar al servicio de un proyecto específico de organización del saber y del poder, como sucede en el Fordismo; c) por la entrada en los debates técnico-científicos de una ciudadanía crecientemente preparada y el aumento en los últimos años de la participación –y movilización– ciudadana en la toma de decisiones que tienen impactos sociales, fruto de la

“intelectualidad difusa” de la que habla Vercellone (2004); d) por el cuestionamiento y la movilización frente a dichas soluciones por parte de otros/as científicos/as y técnicos/as, o de la ciudadanía y la comunidad científica o técnica simultáneamente, lo que puede denominarse “cientifización de la protesta” (del Moral, 2010: 16). Estos procesos contribuyen a la democratización de la ciencia y visibilizan su pluralidad; sin embargo, la transformación epistemológica no es sencilla.

1.2. DISTINTAS CORRIENTES EN LAS CRÍTICAS A LA CIENCIA MODERNA

Un terreno tan complejo como éste genera diferentes perspectivas, algunas de las cuales, aunque pretenden ser progresistas, permanecen atrapadas en las narrativas dominantes. Santos, Meneses y Nunes (2006a, 2006b) las clasifican en corrientes internas y corrientes externas, clasificación que, en cierta medida, puede complementarse con la distinción de Harding (2008) entre las críticas que escapan a los planteamientos triunfalistas y excepcionalistas, y las que no.

1.2.1. CORRIENTE INTERNA DE CRÍTICA DE LA CIENCIA MODERNA

La corriente interna se inspira en las propias tradiciones occidentales de la filosofía e historia de la ciencia. Plantea que la crisis epistemológica es el resultado de las propias dinámicas internas de la ciencia y, sobre todo, del reconocimiento de la creciente separación entre experimentación y aplicación –idea que se encuentra en el origen de concepto de “sociedad de riesgo” (Beck, 2001). Así mismo, visibiliza la pluralidad interna de las prácticas científicas, pluralidad que se manifiesta tanto en la existencia de la diversidad de disciplinas como, y fundamentalmente, en todo el abanico de tradiciones, procesos de construcción teórica y conceptual, estrategias analíticas, e incluso en la variedad de formas en las que se tolera la transgresión metodológica. En este marco, Harding (2008) encuadra la obra de varios autores/as que no sólo analizan las ciencias y sus filosofías, sino que también proponen proyectos de transformación de la investigación científica y del dominio de lo social y político: la del etnógrafo y filósofo de la ciencia Bruno Latour, la del sociólogo alemán Ulrich Beck y la del equipo politológico europeo formado por Helga Nowotny, Peter Scott and Michael Gibbons.

1.2.2. CORRIENTE EXTERNA DE CRÍTICA DE LA CIENCIA MODERNA

Por otro lado, lo que se ha denominado ‘corriente externa’, impulsada por las comparaciones interculturales, considera que ciertos aspectos de la crisis del saber científico moderno provienen del mantenimiento de la relación de desigualdad colonial en forma de “colonialidad del saber”, sobre la que han trabajado autores como Aníbal

Quijano (2003; 2007), Enrique Dussel (2003), Walter Mignolo (2003; 2007), Boaventura de Sousa Santos (Santos *et al.*, 2008) o Arturo Escobar (2003). La epistemología postcolonial plantea que la ciencia occidental moderna “es apenas una forma de particularismo, cuya particularidad consiste en haber podido definir como particulares, locales, contextuales y situacionales todos los conocimientos que rivalizan con ella” (Santos *et al.*, 2006a: 18). Por lo tanto, puede considerarse un “localismo globalizado” (Santos *apud* Santos *et al.*, 2006a: 21), una “etnociencia” (Harding, 2008) asentada en una epistemología de la ceguera” (Santos, 2003) que provoca el empobrecimiento de la experiencia humana en la medida en que marginaliza y anula la producción, transmisión y complementariedad de otras formas posibles de conocimiento.

Esta corriente, por una parte, critica el paradigma desarrollista que equipara el progreso con la modernización industrial, con el desarrollo tecnológico y con la exportación de experiencias del Norte al Sur bajo la forma de “trasmisión de saber científico” y concibe la naturaleza simplemente como un recurso de las sociedades occidentales (Haraway, 1995). Por otra parte, plantea la necesidad de revisar el proyecto modernista y, por ejemplo, considerar el mundo como un organismo vivo tal y como hacen las perspectivas eco-feministas de autoras como Vandana Shiva (Mies y Shiva, 1997) o, en cierta medida, las enmarcadas en el feminismo ciborg como Donna Haraway (1995). En definitiva, se trata de poner en evidencia que el conocimiento, “la experiencia social en todo el mundo es mucho más amplia de lo que la tradición científica y filosófica occidental conoce y considera importante”, que “esta riqueza social está siendo desperdiciada” y que para combatir esto es necesario hacer visibles las iniciativas y movimientos alternativos y darles credibilidad (Santos, 2005: 152). Estas cuestiones están empezando a ganar presencia incluso en las conferencias y publicaciones de los estudios *mainstream* sobre ciencia y tecnología, lo que, en gran medida, es fruto de la movilización en las ‘periferias’” (Harding, 2008: 8).

1.3. LA DEMOCRATIZACIÓN DE LA CIENCIA

En un mundo donde la complejidad y la incertidumbre parecen ser la regla, los problemas señalados hasta ahora –acentuados por lo que Fernández Duran denomina “dinámica de crisis global multidimensional” (2011) o Edgar Morin ‘policrisis’ (2011: 22), la crisis de la regulación pública y de la autorregulación científica– revelan no sólo cuestiones epistemológicas sino también cuestiones económicas, sociales y políticas. La legitimidad científica ya no puede recaer simplemente en la teoría en la que se apoya o en la valoración de unos resultados empíricos. Crecientemente, la legitimidad tiene que ver con la participación en la producción del conocimiento de los diferentes

agentes que se ven o pueden verse afectados (Montañés, 2007: 27) y, en definitiva, con su democratización. Esto a su vez tiene varias vertientes: la primera, propiamente epistemológica, deriva de la autorreflexividad y del reconocimiento de la pluralidad de la ciencia. La segunda, de la relación entre la comunidad científica y los/as ciudadanos/as, es decir de la relación “entre el conocimiento científico y las capacidades cognitivas exigidas para sustentar la ciudadanía activa [...], en sociedades que conciben su bienestar como cada vez más dependiente de la calidad y la cantidad de los conocimientos que circulan en ellas” (Santos *et al.*, 2006b: 17). La tercera, parte de las experiencias de organización y participación ciudadana en los debates y en los modos de regulación de las implicaciones sociales de la ciencia y la tecnología.

Esto supone avanzar hacia un pensamiento complejo en el sentido anteriormente señalado: un pensamiento animado por una tensión permanente entre la aspiración a un saber no parcelado, no dividido, no reduccionista y el reconocimiento de lo inacabado e incompleto de todo conocimiento (Morin, 1995: 23). Conocimiento que, por lo tanto, debe ser guiado por la prudencia y la atención a las consecuencias de las acciones, lo que requiere “abandonar las narrativas excepcionalistas y triunfalistas, y reconocer que la modernidad occidental no es la única que ha surgido en el globo, y que ha traído no sólo grandes beneficios para algunos sino también grandes desastres para muchas personas” (Harding, 2008: 3). Para ello es necesario reconocer la existencia de una pluralidad de sistemas de producción del saber en el mundo y su centralidad en los procesos de desarrollo, aceptando que “la diversidad epistemológica del mundo es potencialmente infinita” (Santos *et al.*, 2006b: 16). La posible inconmensurabilidad entre las culturas y paradigmas debe confrontarse con el hecho de que, en la práctica, la comunidad científica se mueve de un paradigma a otro y que hay traducción y conversación entre culturas. Por lo tanto, frente una “monocultura del saber y del rigor científico” la realidad puede responder a una “ecología de saberes” que permite el debate epistemológicos entre ellos (Santos, 2005: 163) con el objeto de maximizar su contribución a la construcción de sociedades más democráticas, más justas y más equilibradas en su relación con la naturaleza.

Esto no implica atribuir la misma validez a todos los conocimientos. La epistemología crítica, asume que “[s]i los datos son producidos tendremos que preguntar el para qué y el para quién de la producción de conocimiento” (Montañés, 2007: 17). Abrazar esta perspectiva requiere aceptar que en toda investigación hay valores presentes implícita o explícitamente y que es necesario valorar la ética además de la eficiencia” (Ettlinger, 2004: 42). Requiere, además, reconocer que “lo que cuenta como ‘conocimiento’ depende, en parte, de su utilidad para fines políticos

particulares" (Flax, 1993: 12). Requiere también, parafraseando a Joan Scott (1990), el compromiso de incluir en la investigación un análisis de las circunstancias, el significado y la naturaleza de la opresión y de las desigualdades de poder, lo que implica necesariamente incorporar el género como categoría de análisis.

La transición hacia un conocimiento emancipador no es sencilla porque, tal como ocurre en el proceso de consolidación del paradigma de la ciencia moderna, esta transición implica no sólo cuestiones epistemológicas, sino también cuestiones económicas, sociales y políticas, por el carácter fundamental del conocimiento en la configuración económica, cultural y política de nuestras sociedades. Hoy en día, una visión histórica crítica y una práctica democratizadora del conocimiento científico son indispensables para abrir nuevos caminos que amplíen la noción de 'lo existe en el presente' y de 'lo posible en el futuro'. Ello requiere una ecología de saberes pero también de temporalidades¹ de reconocimientos, de escalas, de productividades. Desde esta perspectiva, el objetivo de la teoría no sería sólo extender y profundizar el conocimiento confirmando lo que ya sabemos, sino encontrar la felicidad y proporcionarnos nuevos espacios de libertad y posibilidad (Gibson-Graham, 2006: 6).

2. EPISTEMOLOGÍA Y FILOSOFÍA DE LA CIENCIA FEMINISTAS: RECONOCER LOCALIZACIÓN DEL CUERPO Y LA MIRADA

El feminismo, dice Antonella Picchio, tiene una singular "capacidad para modificar visiones y perspectivas teóricas y para elaborar las herramientas con las que abordar temas cruciales en el mundo real en el que vivimos" (*apud* Gálvez y Torres, 2010: 163). De ahí su potencial para explicar, y no sólo describir, tanto las desigualdades existentes entre mujeres y hombres, como los mecanismos de su reproducción y legitimación.

La epistemología y filosofía feminista de la ciencia (en adelante Epistemología Feminista) surge en la década de 1970, en el marco del desarrollo del feminismo de la segunda ola, y desde sus orígenes se ha caracterizado por no ser un conjunto teórico uniforme ni responder a un discurso homogéneo (Harding, 2008: 7; Flax, 1990: 188). Todo lo contrario, ésta engloba una pluralidad de enfoques y métodos, a veces muy alejados entre sí, articulados de forma diferente en distintos países, disciplinas o áreas de conocimiento. Las diferencias conceptuales, metodológicas o políticas entre unas y otras se aprecian también en las diferencias epistemológicas subyacentes.

¹ En esta línea y términos de respeto a las diferentes cosmovisiones y dada por ejemplo la gran valoración de la variable tiempo en el mundo indígena de la racionalidad *Abya Yala* "un acercamiento a través del tiempo puede, con mucha más facilidad, establecer puentes para articular epistemologías y permitir una mejor comprensión intercultural y un mayor diálogo entre distintos saberes" (Ramírez, 2012: 28-29).

Probablemente la clasificación más conocida y utilizada es la que Harding plantea en *The Science Question in Feminism* (1986). En ella se establecen tres grandes “respuestas” en la epistemología feminista: empirismo, teoría del punto de vista feminista y teoría postmoderna.² Es importante subrayar que las líneas divisorias entre unas y otras son difusas, no existe una ruptura brusca ni fractura insalvable entre ellas, ni unas quedan totalmente invalidadas por otras; coexisten, y con frecuencia se retroalimentan mutuamente. Por ello, siguiendo a autoras como Zalewski (2000) o Pérez Orozco (2006b), resulta interesante cuestionar la idea de que existe un abismo entre lo que se entiende por feminismo moderno y por feminismo postmoderno.³ Dejando de lado las versiones más relativistas y más simplistas, se encuentra un amplio terreno intermedio en el que se sitúan muchas teóricas feministas (Wylie, 2004; Hirschmann, 1989, 1997; Bracke y Puig de la Casa, 2004; García Selgas, 2004). El hecho de que no sea posible ni deseable, único punto de vista feminista, no disminuye la importancia de estas corrientes de pensamiento; más bien al contrario, indica la relevancia de los problemas que estas perspectivas estudian y su sensibilidad ante cuestiones económicas, políticas, culturales. De hecho, autoras como Sandra Harding plantean que este tipo de discusiones y debates son una necesidad en sociedades con aspiraciones democráticas y de justicia social (Harding, 2008: 7).

No es objeto de este texto analizar las diferentes corrientes epistémicas feministas en profundidad, sino ahondar en las versiones más recientes de la Teoría del Punto de Vista Feminista como “teoría en transición” (García Selgas, 2004: 301 y ss.) con el doble objetivo de, por un lado, reflexionar sobre la función social del conocimiento y sus interrelaciones con el género, la subjetividad y el poder y, por otro, contribuir en la construcción de nuevas cartografías y enfoques que permitan (re)definir el bienestar y la sostenibilidad de la vida en este periodo de profundas y aceleradas transformaciones.

² A grandes y, por lo tanto, muy simplificadores rasgos, podría decirse que el empirismo plantea que “el sexismo y el androcentrismo son sesgos sociales corregibles si se siguen estrictamente las normas existentes para la investigación científica” (Harding 1989: 24). La teoría del punto de vista, “mapea cómo una desventaja social y política puede convertirse en una ventaja epistemológica, científica y política” (Harding, 2004: 7-8). El postmodernismo, por su parte, rechazaría las tentativas de privilegio epistémico y enfatizaría la contingencia e inestabilidad de la identidad social del sujeto cognoscente y por lo tanto de sus representaciones.

³ Reconociendo que resulta altamente complejo definir las corrientes de pensamiento feminista, Zalewski (2000) y, siguiendo su estela, Pérez Orozco (2006a, 2006b), plante una distinción básica entre feminismo moderno, asociado con los años setenta del siglo pasado y feminismo postmoderno, que se desarrolla, fundamentalmente, a partir de los años noventa. El primero incluiría el feminismo liberal, el marxista / socialista y el radical y, siguiendo a Zalewski, vendría definido por una política de la identidad, mientras que el segundo por una política de la localización. Esta distinción ha sido criticada por ejemplo por la propia Pérez Orozco por ‘minimizar las aportaciones de otras corrientes feministas críticas con las primeras ideas surgidas en la segunda ola en torno al sujeto fuerte. Supone, también, no diferenciar entre las perspectivas constructivistas y deconstructivistas dentro del feminismo postmoderno’ (2006b: 16). En cualquier caso, y es lo que resulta de mayor interés para este artículo, ambas autoras plantean como tarea prioritaria la desestabilización del dualismo entre feminismo moderno y postmoderno (Pérez Orozco, 2006b: 151).

La evolución del conjunto teórico de la Teoría del Punto de Vista Feminista proporciona un interesante terreno para conciliar, reformular y suplementar diferentes nociones y paradigmas. Tanto es así que se ha llegado a decir que no es una teoría en sí misma, sino un espectro de perspectivas situadas entre los planteamientos postmodernos y las empiristas más extremos. Esta característica, haría de ella un espacio óptimo para reflexionar sobre las fortalezas o limitaciones de los diferentes planteamientos y mediar en los debates (Harding, 2004: 292; Wylie, 2004: 339). En este sentido, recoge la tradición de autocrítica y de constante transformación de la epistemología feminista. Siguiendo a Harding, esto implicaría ejercitar una “reflexividad robusta”, es decir, invocar para ella misma, los mismos principios y estándares de crítica que recomiendan para estudiar los demás campos, lo que ‘por desgracia’ aún es una práctica limitada (Harding, 2008: 125).

2.1. CUESTIONANDO LA NEUTRALIDAD Y OBJETIVIDAD DE LAS CATEGORÍAS CIENTÍFICAS

La Epistemología Feminista viene cuestionando desde hace ya cuatro décadas la supuesta neutralidad y objetividad de las categorías científicas. Su trabajo ha permitido visibilizar cómo las concepciones y prácticas dominantes de atribución, adquisición y justificación del conocimiento –desde la selección de los problemas, los conceptos útiles y las hipótesis, hasta el diseño de la investigación, la recolección e interpretación de los datos o los estándares de evidencia– perjudican sistemáticamente a las mujeres y a otros grupos subordinados y generan un círculo vicioso que reproduce las desigualdades.

La desconsideración de [...] desigualdades lleva a despreciar su existencia, lo que hace que no se creen medios de conocimiento que pudieran ponerlas de evidencia (análisis, indicadores, estadísticas, informaciones...), lo que provoca que se tenga menos conciencia de ellas y que no se dé prioridad a su eliminación, lo que lleva a su desconsideración y desprecio... (Gálvez y Torres, 2010: 154)

Esta perspectiva epistemológica denuncia las concepciones y prácticas de investigación que excluyen las experiencias de las mujeres, niegan su condición de sujeto protagonista de la vida social, cultural, jurídica; niegan su autoridad epistémica denigrando sus estilos cognitivos y modos de conocimiento “femeninos”; producen teorías sobre las mujeres que las representan como inferiores, desviadas o significativas sólo en la medida en las que sirven a los intereses de los hombres; teorías sobre los fenómenos sociales que invisibilizan las desigualdades y que

producen conocimiento que no es útil para las personas en posiciones subalternas y/o que refuerza las distintas jerarquías sociales (Andersen, 2010). Puesto que son el resultado de un sistema de relaciones desiguales de género que condiciona no sólo quién llega a hacer ciencia, sino también el contenido y el marco filosófico de la misma. Éstas consideraciones y prácticas no son simplemente consecuencia de una mala aplicación del método científico –de practicar una ‘mala ciencia’–, sino que el propio marco conceptual, las agendas, el método y los criterios en los que se apoya la que podría considerarse ‘buena ciencia’ contienen sesgos sexistas que legitiman un discurso opresor para las mujeres y otros colectivos (Harding, 2004; 2008).

Partiendo de estas consideraciones se pone en cuestión la validez de los criterios que guían y validan la elaboración del conocimiento, es decir: 1) la escisión entre objeto de estudio y sujeto conocedor; 2) la razón individual como herramienta cognitiva primordial; 3) el método empirista como método científico a utilizar; 4) la posibilidad de obtener unos resultados objetivos, universales y verdaderos. Se subraya que estos criterios “son, de hecho, normas masculinas de relacionarse con el mundo, que específicamente excluyen a las mujeres” (Rosser, 1989: 3), que responde a la ‘masculinización’ histórica de los mundos de la ciencia moderna y de la civilización como proyecto masculino de distanciamiento y dominación de la naturaleza (Mies y Shiva, 1997). En este proyecto, la visión y los estereotipos masculinos, siendo parciales, son incorporados por la comunidad, las instituciones y las políticas científicas que los presentan como universalizables y verdaderos y los reproducen. Frente a esto, la EFFC plantea que a) la ciencia y toda creación de conocimiento es un proceso social y por lo tanto no puede aislarse de las relaciones de poder ni de los conflictos que se producen en el contexto donde se desarrolla; b) el ideal ilustrado de objetividad no es factible, la neutralidad valorativa no existe y por lo tanto no puede ser criterio que demarca el buen conocimiento; c) quien habla y desde dónde lo hace, el sujeto que crea conocimiento y discurso es relevante.

Las propuestas y el trabajo en este sentido han ido en la línea de fomentar y reconocer el papel que los movimientos de las mujeres y las diferentes corrientes del feminismo han tenido en el crecimiento de la participación femenina en el mundo académico y científico. Sin embargo, encajar a las mujeres sin cambiar las reglas del juego supone una mera deificación de las condiciones existentes de desigualdad social (Braidotti y Butler, 1994). Por ello, los estudios feministas frente a otras filosofías y sociologías de la ciencia plantean la necesidad de ir más allá y transformar las estructuras cognitivas, las prácticas científicas y sociales previas y contribuir a la transformación de la ciencia generando nuevas preguntas, teorías y métodos que suponen avances tanto en lo cognitivo como en la justicia social (Harding, 2008: 109,

124). Esto implica asumir un compromiso político explícito que los sitúa en el ámbito de la epistemología normativa, es decir, de una epistemología que pretende “identificar, explicar y transformar las prácticas de poder conceptuales y materiales de las instituciones sociales dominantes, incluyendo las disciplinas científicas para que beneficien a aquellas personas menos beneficiadas por dichas instituciones.” (*ibidem*: 225).

ENCARNANDO LA MIRADA: CONOCIMIENTOS SITUADOS⁴

Una idea central en la epistemología feminista es “el conocimiento está/es siempre socialmente situado” (Harding, 2004: 7): lo que se conoce y el modo en que se conoce refleja las experiencias, circunstancias y perspectivas físicas, psíquicas y sociales particulares de los sujetos; es decir no sólo su corporalidad, sus valores, sus habilidades, sus estilos cognitivos, sus relaciones epistémicas con otros sujetos cognoscentes, etc., sino también su localización social: género, orientación sexual, raza, etnicidad, edad, estatus familiar, roles y relaciones sociales –ocupación, pertenencia a un partido político etc.–, su identidad social atribuida y su identidad subjetiva.

El género como forma de situación social “presenta diferentes dimensiones” (Haslanger *apud* Andersen, 2010). Se puede entender como roles sociales, normas de comportamiento y actitudes corporales, rasgos psicológicos, etc., como aspectos discursivos y performativos (Butler, 1990), como un logro, una destreza rutinaria incluido en toda interacción cotidiana (West y Zimmermann, 1987: 125) o como identidad atribuida/adquirida e identidad subjetiva. El género no es un hecho empírico situado ‘ahí fuera’, “el género es una lente teórica, metodológica y analítica a través de la que podemos examinar instituciones, sus culturas y sus prácticas, incluyendo las suposiciones y creencias culturales de las personas y que proporciona un marco conceptual como la clase o la raza, a través del que examinar fenómenos que generalmente no son analizados como ‘de género’” (Harding, 2008: 114). Lo que las personas conocen y cómo conocen puede venir influenciado por su propio género, por el género de otras personas o por ideas sobre el género, o por las marcas de género que tienen ciertas instituciones o estructuras simbólicas: por ejemplo la objetividad,

⁴ Se parte de la idea de que ‘conocimientos situados’ son el marco general en el que hay que entender las diferentes corrientes de la epistemología feminista (Andersen, 2010). Sin embargo, autoras como Pérez Orozco (2006), en el marco de la Economía Feminista, optan por diferenciar y separar las perspectivas del punto de vista feminista y la de los conocimientos situados. Este trabajo opta por utilizar la denominación “punto de vista en transición” al considerar que trasmite mejor la idea de diálogo y reelaboración continua de la TPVF, bien visible, como la propia Pérez Orozco señala, en la evolución de los planteamientos de Sandra Harding entre 1986 y 2003 y que la perspectiva de los conocimientos situados de Haraway ha estado, al menos desde 1986, íntimamente vinculada a la Teoría del Punto de Vista Feminista ya que el artículo de Haraway aparece como prefacio del libro de Harding del 1998, *The Science Question in Feminism*.

racionalidad, la observación rigurosa y la moral han sido tradicionalmente codificados como masculinos (Andersen, 2010).

La idea de conocimiento situado rompe con la noción de un sujeto epistemológico abstracto. La mirada queda encarnada por su género pero también por la etnia, edad, sexualidad, clase, la capacidad funcional... Queda encarnada sobre todo cuando lo niega, pues la descontextualización, la generalización, el término 'siempre' "oculta lo que de verdad queremos saber: cuándo, cómo y bajo qué condiciones ha sido cierta una afirmación" (Eagleton *apud* Pérez Orozco, 2006b: 157). Los cuerpos visibilizan las diferencias de poder entre las personas y, por ejemplo, permiten descubrir que el sujeto de conocimiento, el agente económico o el capital, tienen cuerpo, el cuerpo de varón, blanco, de clase media-alta, occidental, heterosexual, sin discapacidad. Las propuestas de Donna Haraway, desde una perspectiva postestructuralista, amplían aún más el espectro de la teoría. "Quisiera una doctrina de la subjetividad encarnada que se acomode a los proyectos feministas de la ciencia paradójicos y críticos: la objetividad feminista significa básicamente *conocimientos situados*" (Haraway, 2004: 86). Este 'situados' implica reconocer los posicionamientos múltiples del sujeto que conoce: cada persona se encuentra inserta en una compleja red de posiciones, identidades y puntos de vista múltiples, inestables, incluso contradictorios, y cargados de relaciones de poder. Esto, cómo se verá más adelante, obliga a plantearse toda una serie de nuevos interrogantes.

2.2. LA TEORÍA DEL PUNTO DE VISTA FEMINISTA: ORÍGENES, CRÍTICAS, DIÁLOGOS Y TRANSICIONES

La Teoría del Punto de Vista Feminista surge a finales de los sesenta y principios de la década de los ochenta con un objetivo explícitamente político y social: producir conocimiento, teórico y práctico, no solamente *sobre* las mujeres sino *para* ellas –el paso siguiente sería construir *desde/con* ellas– y que contribuya a acabar con la subordinación femenina desde los propios intereses de las mujeres.⁵

Inspirada por la epistemología marxista, por el feminismo radical y por las aportaciones de Kuhn y Feyerabend, distintas autoras de distintas disciplinas– en su mayoría activistas en los movimientos políticos de la Nueva Izquierda en la década de los sesenta y setenta del siglo pasado (Harding, 2004: 18) – llegan simultáneamente a similares conclusiones: a) las condiciones vitales estructuran y limitan el conocimiento y las capacidades epistémicas; b) es necesaria una perspectiva crítica acerca de las

⁵ Estas mismas ideas o lógicas surgen paralelamente en otros movimientos prodemocráticos. Para Harding, este fenómeno sugiere que la TPV es una especie de epistemología orgánica que puede surgir allá donde las personas oprimidas ganan voz pública (Harding, 2004: 3).

relaciones entre la producción de conocimiento y las prácticas de poder; c) la investigación feminista debe partir empírica y teóricamente “de la vida de las mujeres”; d) quienes están sujetos a estructuras de dominación que sistemáticamente los marginalizan y dominan, podrían tener una posición epistemológicamente privilegiada no sólo en lo que se refiere al conocimiento inmediato de la vida cotidiana, sino de las dinámicas generales de opresión. Esta ‘tesis de la inversión’ será la propuesta central de la Teoría del Punto de Vista Feminista: dado que el género funciona como categoría básica de estratificación, “[l]as experiencias de las mujeres, informadas por la teoría feminista, proporcionan una base potencial para un conocimiento más completo y menos distorsionado que la que surge de las experiencias masculinas” (Harding, 1989: 184 y ss.); finalmente, e) partiendo de esta posición privilegiada se puede obtener una objetividad fuerte o reforzada.

Ahora bien, ¿de dónde proviene esta posición epistémica privilegiada de las mujeres? ¿Es de todas ellas y sólo de ellas y en todo momento? No hay acuerdo sobre este tema. Mientras que para algunas perspectivas del feminismo radical y del ecofeminismo sí sería una capacidad femenina innata, otras visiones más extendidas plantean que este punto de vista privilegiado no es algo innato o que los colectivos oprimidos puedan reclamar “ni automática ni globalmente” (Wylie, 2004: 348), es un logro que se alcanza a través de “procesos colectivos de lucha científica y política” feminista que hagan a los “diferentes grupos históricos de mujeres sujetos del conocimiento feminista” (Harding, 2008: 122; 1986). Tampoco hay acuerdo acerca de si los hombres también pueden alcanzar esa condición de sujeto conocedor privilegiado. Harding pronto (1986) señalaría que sí, mientras que autoras Jagger o Hartshock plantean que no (García Selgas, 2004).

La cuestión se complica aún más cuando las feministas antirracistas y poscoloniales ponen en cuestión la supuesta homogeneidad del sujeto mujer y la existencia de un único punto de vista feminista. En este proceso de apertura de la Teoría del Punto de Vista Feminista se van proponiendo distintas posiciones concretas de opresión que pueden ser transformadas en recursos epistémicos y científicos.⁶

⁶ Cabe mencionar distintas posiciones de opresión. Entre otras: a) el desarrollo psicosexual de las mujeres (Hirschmann, 1989); b) la responsabilidad de las mujeres para la vida cotidiana (Smith, 1974); c) su responsabilidad por su cuerpo y por el trabajo emocional que fusiona lo personal, lo social y lo biológico determinando una “unidad de mano, cerebro y corazón” (Rose, 1983); d) su trabajo (Weeks, 2004) que transforma la naturaleza en contenidos sociales y culturales (Hartsock, 1997); e) las actividades relacionadas con la maternidad (Ruddick, 2004); f) la posición de *outsider within* en el sistema de las mujeres negras (Collins, 1986); g) la marginalidad (hooks, 1995, 2000); h) la violencia contra las mujeres (MacKinnon, 1987); i) las actividades de subsistencia de las mujeres del tercer mundo que marcan un conocimiento menos destructor de la naturaleza (Mies y Shiva, 1997); j) en la exclusión y negación de las feministas del tercer mundo en la teoría feminista blanca (Sandoval, 1991).

2.2.1. EVOLUCIÓN DE LA TEORÍA DEL PUNTO DE VISTA FEMINISTA

Desde sus orígenes, esta corriente epistemológica se sitúa en contra de la objetividad que tiene como requisito central la neutralidad valorativa, sin embargo, en un principio, confiaba en la existencia última de los objetos de investigación como algo independiente, como una estructura básica de la realidad. Con el tiempo esta teoría se ha ido transformando y enriqueciendo a partir de las críticas recibidas. Por ejemplo si, en cierta medida, algunos de los postulados iniciales de Teoría del Punto de Vista Feminista, con mucha influencia del feminismo y de la teoría psicoanalítica de las relaciones objetales, podían tener un cierto carácter esencialista, ya a principios de los 90 gran parte de las teóricas y seguidoras de esta corriente se habían manifestado explícitamente en contra de estos postulados esencialistas –por ejemplo Harding (1986: 167-79, 185)– si es que alguna vez lo habían abrazado. Por lo tanto, no se puede argumentar que en las últimas décadas la Teoría del Punto de Vista Feminista haya reclamado un privilegio epistemológico automático para las mujeres (Wylie, 2004: 342). Más peso presentan las críticas provenientes, por una parte, del feminismo postestructuralista y su cuestionamiento de la existencia de una realidad externa que espera, pasivamente, a ser nombrada; y, por otra, del feminismo antirracista y postcolonial, que visibiliza las relaciones de poder entre las mujeres y que cuestiona e imposibilita la búsqueda de un sujeto *Mujer*, unitario, coherente y estable, tanto en su dimensión política como epistémica.

A partir de estas críticas, actualmente esta corriente epistemológica considera que toda ontología de una realidad está en sí misma localizada en la estructura social contextualizada en el espacio y en el tiempo. Por lo tanto, la realidad, las afirmaciones de verdad no han de entenderse en una correspondencia abstracta con lo real, sino “en relación con las prácticas políticas y sociales” (Flax, 1990: 203) y con el sujeto que las enuncia en su papel de agente activo en el proceso de conocimiento. En definitiva, estos planteamientos se sitúan más allá del cuestionamiento de la división objeto de conocimiento/sujeto epistemológico, defendiendo la existencia de un *continuum* entre ambos y convirtiendo al objeto en sujeto de su propio conocimiento, en un “actor material-semiótico” (Haraway, 1995: 200). Esto tiene importantes consecuencias para el criterio epistemológico de verdad: por un lado, porque implica el rechazo de todo tipo de teorías que “hacen que la validez de sus afirmaciones permanezca fuera del proceso mismo de producción de conocimientos” (Peter *apud* Pérez Orozco, 2006b: 152). Por otro, porque se cuestiona que la verdad y la universalidad hayan de ser los fines legítimos de un conocimiento abiertamente feminista, es decir, que tenga como objetivo elaborar teorías que expliquen y contribuyan a transformar la situación de desventaja de las mujeres.

De ahí se deriva una renuncia a encontrar conceptos que encierren esencias y una apuesta por buscar conceptos con fronteras flexibles, que capten cómo el poder y las relaciones materiales influyen en el conocimiento que se hace dominante. Pero también se generan efectos sobre el criterio ilustrado de legitimidad porque se cuestiona que para que una afirmación moral adquiriera fuerza y legitimidad, haya de hacerse necesariamente en nombre de toda la humanidad. “Incorporarse al ‘universal’ parece requerir que, a pesar o debajo de la máscara de neutralidad, se privilegien los compromisos morales y los modos de vida de algunas personas sobre los de otras. La entrada o incorporación de estas otras en lo general, puede ocurrir sólo bajo condición de que sacrifiquen sus modos de vida y mimeticen a los de los otros” (Flax, 1993: 26). Esto entronca con un movimiento más amplio que deshace la “lógica de la identidad”: la noción de un yo estable racional, continuo. Puesto que las relaciones de género son plenamente relaciones sociales, no pueden ser históricamente estáticas, cambian de una sociedad a otra. Es más, constantemente dan forma y son determinadas por otro tipo de relaciones sociales –etnia, clase etc.– y de procesos sociales –el proceso de urbanización, industrialización, formación del Estado, colonialismo– (Harding, 2008: 113).

Frente a la toma de conciencia y de denuncia de cómo, en ocasiones, los llamamientos a la unidad de las mujeres del feminismo han tendido a discriminar los intereses y necesidades de los grupos de mujeres con menos poder, hoy día se tiene a abogar más por la solidaridad y las coaliciones fuertes que por la unidad en una sola lucha, entendiendo que los sujetos de las ciencias feministas son y deben ser plurales (Harding, 2008: 113, 122 y ss.). Esto plantea nuevos retos. Si el privilegio proviene de los puntos de vista marginalizados, de quien mira desde abajo y resulta que hay mujeres en situaciones de poder, situadas por encima de otras, con intereses y por lo tanto puntos de vista distintos; si es necesario partir del reconocimiento de la diversidad entre las mujeres e, incluso, del carácter contingente y construido de las posiciones –de la raza, el género o la conciencia feminista– (Flax, 1993: 23); si se cuestiona la posibilidad de buscar y narrar una causa universal material de la opresión femenina ¿cómo construir un discurso que no caiga en un relativismo absolutista y que escape a “las radiantes emancipaciones del cinismo” (Haraway, 1995: 184)? ¿Cómo desarrollar “prácticas de la objetividad subalterna frente a las autoridades científicas universales y a los relativismos culturales”? (Preciado *apud* Corsani, 2006: 37).

2.2.2. DIVERSIDAD DE PUNTOS DE VISTA Y CONOCIMIENTOS PARCIALES SIN CAER EN EL RELATIVISMO

Fruto del progresivo reconocimiento de la no unidad del sujeto epistémico, de la existencia de diferentes sistemas de poder y de que la lucha política es uno de los

elementos que estructuran el conocimiento va, las autoras que defienden el punto de vista feminista, como se ha señalado, comienzan a cuestionarse la posibilidad de aproximarse a un reflejo no sesgado del objeto de estudio que represente la Verdad.

La complejidad de la cuestión se traduce en la proliferación de enfoques con la consecuente confusión (Harding, 2008: 113). Se habla de la intersección, interrelación, superposición del género, la raza, la clase y otras categorías estructurales o simbólicas socialmente relevantes concebidos como “ejes distintivos” o como “ejes concéntricos”. En la búsqueda de alternativas, por una parte se recurre a “metáforas matemáticas” (West e Fenstermaker, 1995: 8) que suman, restan, dividen, multiplican o emplean la geometría para manejar los múltiples –si bien no iguales– ejes de opresión clasistas, racistas, sexistas, heterosexistas, los basados en el nacionalismo o en el rechazo a la discapacidad. En este sentido, se han señalado tres enfoques: el aditivo (cada estructura de desigualdad puede producir efectos separables); el multiplicativo (los efectos de las desigualdades se refuerzan unos a otros) y el interseccional (los efectos producidos por las combinaciones de desigualdades son diferentes a los efectos de cada uno de ellos por separado).⁷ Cada una de estas nociones tiene consecuencias teóricas diferentes y, definitivamente, es difícil encontrar una solución satisfactoria.

Ante esto, Harding señala cuatro factores por los que del hecho de reconocer que todo conocimiento está socialmente situado no se deriva que la TPVF caiga en un relativismo debilitador (Harding, 2004: 11 y ss):

- 1) El marco conceptual, los métodos y el contenido de muchas investigaciones están claramente influenciadas por los valores y los intereses y sin embargo no se considera que esto deteriore la calidad teórica o empírica de la investigación.
- 2) Cualquier tipo de afirmación sólo tiene sentido en algunos contextos particulares, pero esta clase de relativismo semántico no elimina las bases para evaluar la capacidad empírica de las afirmaciones ¿Produce o no una explicación fiable de una parte de la realidad y de cómo esta afecta a las mujeres?
- 3) En la vida cotidiana con frecuencia deben tomarse decisiones de acuerdo a valores o intereses, por ejemplo al optar entre diferentes terapias de salud. A veces esto se hace en condiciones de urgencia y sin una absoluta certeza sobre la decisión tomada, sin embargo en estas condiciones las consideraciones relativistas no paralizan la toma de decisión.

⁷ “[S]i pensamos en el género y la clase como categorías aditivas, el total nunca será mayor (o menor) que la suma de las partes. Por el contrario, si las concebimos como multiplicativas, el resultado podría ser mayor que la suma de las partes [...] las metáforas geométricas complican aún más las cosas, porque hacen necesario conocer hacia donde se dirigen los planos y ejes después de cruzarse, si se cruzan”(West y Fenstermaker, 1995: 8-9).

4) Si todo conocimiento necesariamente está socialmente situado y construido, lo importante es elaborar una epistemología que, reconociéndolo, permita que sea empíricamente correcto. En este sentido se trataría de desarrollar un trabajo empírico honesto respecto a su carácter situado y democratizador.

2.2.3. NUEVAS FORMAS DE OBJETIVIDAD Y RESPONSABILIDAD

Flax defiende que “[...] establecer o adjudicar pretensiones de verdad no ayuda a alcanzar el objetivo feminista central: destruir las relaciones de dominación basadas en el género” (Flax, 1990: 16). Por ello, frente a las metanarrativas, las visiones universalistas, las respuestas válidas *a priori* y a la neutralidad valorativa, se buscan nuevos criterios legitimadores del discurso que apuesten por construir conocimientos histórica y culturalmente localizados, abierta y responsablemente parciales.

Estas perspectivas no pueden partir de una visión victimista de las experiencias de las mujeres, sino de una interpretación que sitúe a las mujeres como agentes sociales activos. A nivel metodológico, esto se concreta en una apuesta por la interdisciplinariedad y la “elección contextualizada y estratégica de los métodos, sin establecer fronteras previas al análisis” (Pérez Orozco, 2006b: 150), así como en una apuesta por el diálogo y las redes de conocimiento. “Las Teorías son una especie de mapas; cada uno puede representar sólo una parte de la realidad” (Harding *apud* Pérez Orozco, 2006b: 158). Toda práctica social, por poco compleja que sea, recurre a una pluralidad de formas de conocimiento aunque uno de ellos predomine en la conformación de la práctica y en el modo en que refleja el contexto en el cual opera y transforma (Santos *et al.*, 2006b: 15). El reconocimiento de la parcialidad, e incluso de las contradicciones, de las propias herramientas de conocimiento es lo que permite empatizar y potencia la complementariedad entre los saberes; lo que fomenta el diálogo entre comunidades muy diferentes y diferenciadas en términos de poder (Corsani, 2006: 37) y los procesos de traducciones interpretativas y críticas del mundo que ven junto a y desde los/as otros/as sin pretender apropiarse de sus visones (Haraway, 1995). Es mediante estos procesos que se hace posible dibujar mapas colectivos para, por una parte, desentrañar lo que Cristina Vega denomina “cartografías del patriarcado” (Vega, 2003: 7) o Eisentein “una nueva geografía del patriarcado capitalista blanco” (*apud* Pérez Orozco, 2006b: 158) y, por otra, facilitar la construcción de redes relacionales, solidaridades en lo político y conversaciones en lo cognitivo. Así el conocimiento pasa a convertirse en “una conversación sensible al poder” pensada como “política de saberes que conecta diferencias, una política hecha de redes de posicionamientos diferenciales” (Sandoval y Preciado *apud* Corsani, 2006: 37).

Partir de estas perspectivas implica que el sujeto epistemológico debe hacerse responsable histórica y políticamente del conocimiento que genera, de la parcialidad y contingencia de su punto de vista, de lo que ve; de cómo lo ve y cómo lo cuenta. Flax argumenta que es necesario justificar nuestras elecciones ante las demás personas y ante uno/a mismo/a. Esto es un elemento novedoso tanto frente a las teorías que defienden la inocencia del conocimiento, como frente a las que privilegian la visión marginal o de las periferias. Si las localizaciones posibles son múltiples y cada persona está situada en posiciones contradictorias e inestables que dificultan que tenga un punto de vista coherente y uniforme, la objetividad no puede venir por el simple hecho de reconocer esa localización y parcialidad a nivel individual, es fundamental reconocerla también a nivel colectivo, en relación a las personas de las que habla. Plantear que no existe una localización epistémica privilegiada, no implica negar la valía de los puntos de vista marginalizados. Aunque ya no se les reconozca privilegio y se les exijan responsabilidades, siguen siendo valiosos tanto por una cuestión de democracia, como porque amplían la comunidad investigadora y presentan distintas facetas de la realidad.

Esta cuestión cobra hoy mayor importancia si cabe ante el doble proceso de intensificación y naturalización de las desigualdades que promueve la ideología neoliberal dominante, cuando las achaca a fallos individuales y que se refleja claramente en las medidas que se están tomando frente a la crisis financiera. En este sentido, puesto que el acceso a la realidad no es inmediato ni neutral, las técnicas y las herramientas de investigación utilizadas son muy relevantes. El dotarse de unas o de otras va a permitir arrojar luz sobre una parte de la realidad o sobre otra. Un ejemplo claro de ello se encuentra en la economía, las estadísticas tradicionales sobre trabajo, empleo y valor económico son defectuosas, pues sólo visibilizan la parte mercantil de la economía (Carrasco, 2001b; Durán, 2007) y ocultan la importancia fundamental de las demás esferas en la generación de bienestar.

2.3. ALGUNAS APLICACIONES CONCRETAS DE LA TEORÍA DEL PUNTO DE VISTA FEMINISTA EN TRANSICIÓN

Las propuestas hasta aquí planteadas facilitan herramientas que, en el caso concreto de la economía feminista, hacen posible un giro radical a la hora de abordar cuestiones tan fundamentales como la supervivencia y el bienestar.

En este sentido, resulta muy interesante el trabajo de un conjunto de autoras que vienen replanteando conceptos ya clásicos en la literatura feminista como 'mantenimiento de la vida' (Elson, 1991), 'aprovisionamiento social' (Nelson, 1995; Power, 2004) o 'reproducción social' (Picchio, 2001). Junto a estos, en la última

década, en la literatura feminista en castellano ha tomado fuerza el concepto de “sostenibilidad de la vida”, construido a partir de las elaboraciones del Grupo de Estudios *Treballs, Institucions i Gènere* de la Universidad de Barcelona (Carrasco, 2001a). Este concepto reflexiona sobre las necesidades de subsistencia de las personas cómo algo endógeno al sistema económico y analiza “cómo se organizan las sociedades en torno a esta función primaria y fundamental de la cual depende nada más ni nada menos que la vida humana” (*ibidem*: 1). Desde hace más de una década viene siendo ampliamente utilizado no solo en la academia sino en colectivos feministas activistas del Estado Español.⁸ Más recientemente autoras como Amaia Pérez Orozco han empezado a reflexionar sobre el concepto “vida vivible” o “vida digna de ser vivida” (Pérez Orozco, 2012)⁹ que igualmente está siendo asumido por el feminismo no académico. Estos conceptos permiten trascender las dicotomías fundacionales del discurso ilustrado androcéntrico, poniendo la idea del cuidado como objetivo central.

En esta línea se puede situar, en cierta medida, una de últimas propuestas de Harding: empezar la investigación y la política desde los hogares. En un lenguaje más clásico la pregunta sería “por qué no partir del lugar central [o de los lugares centrales] de la reproducción social y material para desde ahí hacer preguntas a los proyectos de producción social y material” (2008: 256). Harding afirma que “partir de los hogares” – en sus diferentes escenarios culturales globales– es un “prerrequisito para maximizar la validez y la objetividad y también la justicia social”. Conviene subrayar que esta autora insta a ir más allá del

modelo burgués convencional de familia nuclear, contra el que las feministas vienen luchando desde hace tanto y en el que cada vez una proporción menor de mujeres vive, [y dirigir la mirada] hacia los variopintos y socialmente creativos arreglos que mujeres (y hombres) hacen para lograr que las personas de ellas/os dependientes sobrevivan y prosperen. (Harding, 2008: 234)

⁸ Sin duda uno de los colectivos feministas pioneros en la reflexión sobre los cuidados y las condiciones de precariedad de las mujeres desde la perspectiva de la sostenibilidad de la vida es Precarias a la Deriva (Madrid), colectivo vinculado a la casa okupada de mujeres ‘La escalera Karakola’ (Madrid), cuyo trabajo se plasmó por ejemplo en el libro-documental *A la deriva por los circuitos de la precariedad femenina* (Precarias a la Deriva, 2004). Más recientemente, otras piezas audiovisuales como *Cuidado Resbala* de la Asociación Círculo de Mujeres (2013) reflejan el carácter central del trabajo de cuidados para numerosos colectivos feministas.

⁹ Esta noción indaga sobre qué vida nos merece la pena, no bajo la perspectiva del capitalismo heteropatriarcal, cuyo objetivo vital es la autosuficiencia en y a través del mercado, sino bajo otros criterios éticos asentados en el reconocimiento de la vulnerabilidad, la interdependencia y la ecodependencia. Para esta autora se trata de debate ético, no técnico, y por lo tanto ha sido protagonizado por el conjunto de la sociedad (Pérez Orozco, 2012).

Sin negar el interés, aunque también las controversias, que la propuesta de Harding puede generar, parece necesario resaltar que, con frecuencia, estos ‘arreglos creativos’ se dan más allá de los hogares, en los espacios y prácticas de apoyo mutuo que tienden a proliferar en el actual contexto de crisis multidimensional. Ante esto sería interesante dirigir la mirada hacia estos otros espacios fundamentales de la supervivencia que, partiendo del concepto de espacio económico alternativo¹⁰ de Leyshon, Lee, y Williams (2003), podrían denominarse espacios y prácticas comunitarias en sentido amplio. Estos espacios y prácticas comparten con los hogares algunas características. Por una parte, ofrecen una gran resistencia a los proyectos imperiales y coloniales.¹¹ Por otra, infringen gran parte de los binarismos centrales de los proyectos de la *modernidad*. Esto hace que no encajen fácilmente en las narrativas hegemónicas, excepto por el hecho de que siguen siendo principalmente responsabilidad de las mujeres (Harding, 2008: 228). Reconocer estas cualidades a los hogares y los espacios y prácticas comunitarios no implica negar que, con frecuencia, son también espacios de violencia y desempoderamiento económico y político para mujeres y niños/as. Es en los hogares “donde el patriarcado está en casa”, como viene siendo señalado por el feminismo desde hace tiempo, pero esto los convierte también en espacios fundamentales de reflexión y necesaria transformación (*ibidem*: 226-227).

Cuando se sitúa en el centro del análisis las formas en que las sociedades resuelven las necesidades de subsistencia de las personas y “se organizan en torno a “esa función primaria y fundamental de la que depende nada más y nada menos que la vida humana” (Carrasco, 2001a), se plantea un nuevo objetivo: “desplazar el núcleo analítico del mercado a las personas; de las necesidades que implica la producción de mercancías y el beneficio a la satisfacción de las necesidades humanas” (Carrasco *et al.*, 2001: 212). Esto entronca con las perspectivas de autoras Gibson-Graham (2006, 2008), que inspirándose en una política feminista entiende la práctica económica como una rica diversidad de actividades capitalistas y no capitalistas, y señala que es potencialmente productivo entender la hegemonía capitalista como un discurso dominante, más que como una estructura social. Se genera así un nuevo interrogante central ¿cuáles son, en cada momento, las esferas relevantes para la satisfacción de estas necesidades, cómo las definimos y qué características tienen en cada momento? En consecuencia, el criterio de valor ya no es que las esferas muevan o no

¹⁰ A grandes rasgos, los espacios económicos alternativos pueden ser definidos como circuitos de consumo, intercambio y producción sostenidos, a lo largo del tiempo y del espacio que interrumpen y tratan de desestabilizar la identificación de la economía con el capitalismo (Leyshon *et al.*, 2003: 17).

¹¹ Jane Humphries (1977) ha señalado como los hogares y las relaciones familiares de la clase obrera se convertían en espacios de resistencia.

dinero, “lo monetarizado pierde su papel ex ante [...] Los mercados dejan de ser significativos de por sí y pasan a integrar el análisis de forma derivada, por el papel que juegan en los procesos de sostenibilidad de la vida” (Pérez Orozco, 2006b: 164).¹² Pero, además, situar la sostenibilidad de la vida o las vidas vivibles como principal variable analítica abre nuevas perspectivas respecto a las necesidades, y estrecha los vínculos entre la teoría feminista y la teoría ecológica, instando a recuperar elementos antes denigrados y negados como las emociones, lo afectivo, lo corporal-sexual y lo medioambiental como parte fundamental a tener en cuenta en el análisis.

2.4. LIMITACIONES DE LA TEORÍA DEL PUNTO DE VISTA FEMINISTA

Como se va visto, la Teoría del Punto de Vista Feminista ha ido reelaborando sus postulados a partir de las críticas recibidas. Aun así, incluso en sus versiones más ‘contaminadas’ por el feminismo postestructuralista como del antirracista y postcolonial, en ocasiones sigue presentando ciertas limitaciones, entre las que destacan las siguientes: en primer lugar su eurocentrismo. Aunque, en principio, hoy día, el feminismo, debería contener la tendencia a sobregeneralizar la experiencia occidental, en la práctica, gran parte de los estudios feministas del Norte siguen estando aún teñidos por los estándares eurocéntricos y sus compromisos de clase. Además, aunque las perspectivas feministas han puesto brillantemente en cuestión la modernidad occidental, en la práctica, con frecuencia, se mantiene como horizonte y presenta dificultades para abandonar las metanarrativas de la Ilustración, su confianza en la progresividad de la ciencia y en la posibilidad de obtener un conocimiento y epistemología más objetivo y menos contaminado por relaciones de dominación (Harding, 2008: 126-129). Flax plantea que estos argumentos son profundamente erróneos e incluso peligrosos, pues conciben la dominación y la emancipación como pares binarios y como si la eliminación de uno creara automáticamente un nuevo espacio para el otro (Flax, 1993: 142). Frente a ambas críticas, no obstante, se debe reconocer el importante esfuerzo que las autoras del Punto de Vista vienen realizando para incorporar las aportaciones de los feminismos antes mencionados.

Una segunda fuente de críticas es, precisamente, la falta de respuesta feminista ante las posibles “contra-modernidades” generadas por la modernidad, pero también por los intentos más progresistas de transformación de sus identidades y de

¹² Se habla de procesos porque, en primer lugar, no se pretende captar esencias, al contrario, el objetivo es reivindicar el conjunto de relaciones que garantizan la satisfacción de las necesidades de las personas; relaciones y necesidades que están en estado de continuo cambio. En segundo lugar, se entiende como un acontecimiento inherentemente social lo que evita caer en un estudio de las actividades individuales y promueve el análisis de las actividades económicas como procesos sociales interdependientes (Power *apud* Pérez Orozco, 2006b: 164-165), cuyo resultado óptimo es la satisfacción social de necesidades en condiciones de equidad. En tercer lugar, se centra la atención en la participación e inclusión en los procesos de toma de decisiones de las propias personas.

generación de alianzas, algo especialmente peligroso en este periodo de crisis. En tercer lugar, otra limitación es la dificultad para pensar simultáneamente en ciencia y sociedad. Las teóricas de esta perspectiva entienden que democratizar la ciencia requiere una paralela transformación del entorno político y que esto está relacionado con la discusión dentro del propio movimiento feminista sobre cómo sería una sociedad no-sexista y no-androcéntrica. Sin embargo, estas cuestiones, sobretudo en el norte, se suelen dejar para los estudios de sociología o de filosofía política que no logran llenar el vacío. Una quinta cuestión significativa es que mientras que estas perspectivas son ampliamente utilizadas en el ámbito académico, su repercusión en el ámbito de las políticas públicas o la comunicación y la información no se percibe tan claramente.

Sin menospreciar la relevancia de estas críticas, es importante subrayar que entre las teóricas de esta perspectiva, se va tomando consciencia de estas debilidades y se van transformando los discursos y las prácticas. Prueba de ello se encuentra, por ejemplo, en los crecientes procesos de transferencia y comunicación entre los ámbitos feministas académicos y no académicos; procesos que, sin duda, se hacen más necesarios ante la magnitud y profundidad de la crisis actual, y la urgencia por reaccionar frente a la misma.¹³

En cuanto a la propuesta de partir de la sostenibilidad de la vida o las vidas vivibles desde los espacios y prácticas comunitarias de apoyo mutuo, cabe adelantarse a algunas de las posibles objeciones y críticas que se puedan plantear. Por una parte, las críticas machistas, niegan la importancia de estos espacios como lugares de organización de la vida social y política y de producción e intercambio. Las críticas feministas, por otra, plantean que hoy día las mujeres tienen presencia en muchos otros espacios y no siempre desean tenerlo en lo doméstico o comunitario y que, además, estas propuesta puede alimentar ciertas tendencias conservadoras contrarias a los enormes esfuerzos que las feministas han hecho para hacerse ver como actrices individuales legítimas y valiosas en el mundo público. Frente a ellas, cabe subrayar la necesidad de repensar la idea de lo común y/o lo comunitario y hacerlo por ejemplo de la mano de pensadoras como Marina Garcés (2013), que plantea la importancia de apropiarnos de nuestra vida como problema común,

¹³ Un claro ejemplo de esto pudo observarse en el “IV Congreso de Economía Feminista” celebrado en Carmona, (Sevilla) en Octubre 2013. Por una parte, se introdujeron las áreas de “Debate&Acción” y “Formación” junto a la tradicional de “Comunicaciones Académicas”, por otra se promovió y facilitó la asistencia de activistas de movimientos sociales al congreso. Por último las sesiones de comunicaciones de “Sostenibilidad y Pensamiento Feminista” incorporaron claramente este tipo de planteamientos en las comunicaciones y debates posteriores. Más información en <http://riemann.upo.es/personal-wp/congreso-economia-feminista/> (consultado a 29.12.2013).

liberando la riqueza del mundo que compartimos, o proyectos colectivos como las Residencias Copylove promovidas por Zemos98 (2013).¹⁴

3. CONCLUSIONES

A lo largo de estas páginas se ha dibujado cómo la transformación epistemológica del conocimiento occidental moderno y de sus criterios de validez en forma universal de conocimiento y científicidad se completó, a partir del siglo XIX, de la mano de dos procesos paralelos, de dos dicotomías y de dos narrativas. Procesos, dicotomías y narrativas que, desde hace décadas, vienen siendo cuestionados, tanto por lo que se ha denominado corrientes externas de la ciencia moderna como por las corrientes internas. Entre todas ellas, la Epistemología y Filosofía Feminista de la Ciencia puede ser una de las que plantea mayores rupturas frente al conocimiento sustentado en las instituciones, prácticas e ideologías de la modernidad (Harding, 2008: 191-193; Pérez Orozco, 2006b: 77).

Tal y como se ha señalado, esta corriente no es, ni aspira a ser, un bloque homogéneo. Por ello, en concreto, el presente artículo se ha centrado en las aportaciones de una línea específica: la Teoría del Punto de Vista Feminista en Transición, que incorpora aportaciones tanto del feminismo postestructuralista como del feminismo antirracista y postcolonial. Tras analizar su origen y la evolución de sus propuestas se ha planteado la utilidad, en el actual contexto de crisis de desarrollar un punto de vista feminista que tome como punto de partida la experiencia de las mujeres en los espacios y las prácticas que rompen con las lógicas capitalistas y que tratan de poner la noción del cuidado en el centro. Esta perspectiva se sitúa en la línea de aquellas que plantean la necesidad de construir nuevos mapas y herramientas para la redefinición del bienestar e clave de bienestar cotidiano en una sociedad más justa y equitativa. En concreto, la propuesta de partir de este tipo de espacios y prácticas comunitarias se propone contribuir a las reflexiones y debates sobre la sostenibilidad de la vida y la consecución de vidas vivibles, apuntando la importancia que lo común, lo colaborativo habrá de tener en ellas.

Reconocer las oportunidades de estas perspectivas no implica obviar las limitaciones que presentan ni las críticas que se le podrían plantear. Hacerlo sería contrario a una de las características fundamentales del feminismo: la capacidad de

¹⁴ Copylove es “una investigación en primera persona que trata de extraer de las experiencias vividas cuáles son los tipos de vínculos y relaciones que se establecen en una comunidad de agentes cuyas prácticas y modos de hacer generan bienes comunes para toda la comunidad”. En concreto, trata de analizar el “lugar que ocupan el procomún y el amor dentro de las Comunidades”, poniendo en acción la íntima relación de ambos términos (2013). Epistemológicamente, este proyecto apuesta por la idea de liberar el código fuente de las residencias compartiendo en todo momento los planteamientos, objetivos, metodologías y resultados obtenidos.

autocrítica. Por ello estas limitaciones y críticas, han de convertirse en una motivación para profundizar en la línea de trabajo que analice la importancia fundamental de los espacios y prácticas comunitarias y colaborativas y su proliferación en un contexto de crisis, la participación de las mujeres en ellos y las consecuencias que esto puede tener. Negarlas, en concreto a la hora de abordar el estudio del bienestar y la sostenibilidad de la vida, dificultaría el convertir esta cuestión en materia de debate y responsabilidad pública, así como profundizar en las soluciones colectivas y sociales a lo que no son responsabilidades individuales.

LUCÍA DEL MORAL ESPÍN

Licenciada en Ciencias Políticas y Doctora por la Universidad Pablo de Olavide ha realizado estancias de investigación en las universidades británicas (Manchester y Oxford) e italianas (Modena y Reggio Emilia y Milán). Actualmente es socia trabajadora de la cooperativa de trabajo asociado Taraceas, investigadora del Grupo Interdisciplinario de Estudios en Comunicación, Política y Cambio Social, (COMPOLITICAS) de la Universidad de Sevilla y socia del Observatorio de Género Geb&Do.

Contacto: ldelmoral@taraceas.es

REFERENCIAS BIBLIOGRÁFICAS

- Andersen, Elisabeth (2010), "Feminist Epistemology and Philosophy of Science", *Stanford Encyclopedia of Philosophy*. Consultado a 20.05.2013, en <http://plato.stanford.edu/entries/feminism-epistemology/>.
- Asociación Círculo de Mujeres (2013), *Cuidado Resbala*. Consultado a 25.05.2013, en <http://cuidadoresbala.com/>.
- Beck, Ulrich (2001), *La sociedad del riesgo. Hacia una nueva modernidad*. Barcelona: Paidós.
- Bracke, Sarah; Puig de la Casa, María (2004), "Building Standpoints", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*, 309-316. London: Routledge.
- Braidotti, Rosi; Butler, Judith (1994), "Feminism by any other name", *Differences: A Journal of Feminist Culture Studies*, 6, 27-61.
- Butler, Judith (1990), *Gender Trouble and the Subversion of Identity*. London: Routledge.
- Carrasco, Cristina (2001a), "La sostenibilidad de la vida ¿Un asunto de mujeres?", *Mientras Tanto*, 82, otoño-invierno, 43-70.
- Carrasco, Cristina (org.) (2001b), *Tiempos, trabajos y género*. Barcelona: Edicions Universitat.

- Carrasco, Cristina; Domínguez, Marius; Mayordomo, Maribel (2001), "Hacia una metodología para el estudio del trabajo: propuesta para una EPA Alternativa", in Cristina Carrasco (org.), *Tiempos, trabajos y género*. Barcelona: Edicions Universitat, 111-128.
- Collins, Patricia Hill (1986), "Learning from the Outsider Within: The Sociological Significance of Black Feminist Thought", *Social Problems*, 33(6), 14-32.
- Corsani, Antonella (2006), "Políticas de saberes situados. Emanciparse de la epistemología de la economía política y de su crítica", in Laboratorio Feminista (org.), *Transformaciones del trabajo desde una perspectiva feminista: Producción, reproducción, deseo, consume.*, Madrid: Tierradenadie, 29-48.
- Del Moral, Leandro (2010), "Proyecto docente e investigador". Concurso Cátedra Universidad. Universidad de Sevilla.
- Durán, María Ángeles (2007), *El valor del tiempo ¿Cuántas horas te faltan al día?* Madrid: Espasa Calpe.
- Dussel, Enrique (2003), "Europa, modernidad y eurocentrismo", in Edgardo Lander (org.), *La colonialidad del saber: eurocentrismo y ciencias sociales*. Buenos Aires: FACES/UCV, 41-54.
- Elson, Diane (1991), *Male Bias in the Development Process*. Manchester: Manchester University Press.
- Escobar, Arturo (2003), "El lugar de la naturaleza y la naturaleza del lugar: ¿globalización o postdesarrollo?", in Edgardo Lander (org.), *La colonialidad del saber: eurocentrismo y ciencias sociales*. Buenos Aires: FACES/UCV, 113-145.
- Ettlinger, Nancy (2004), "Toward a Critical Theory of Untidy Geographies: The Spatiality of Emotions in Consumption and Production", *Feminist Economics*, 10(3), 21-54.
- Fernández Durán, Ramón (2011), *La quiebra del capitalismo global: 2000-2030. Preparándonos para el comienzo del colapso de la civilización industrial*. Balabre: Virus editorial.
- Flax, Jane (1990), *Thinking Fragments: Psychoanalysis, Feminism, and Postmodernism in the Contemporary West*. Berkeley: University of California Press.
- Flax, Jane (1993), *Disputed Subjects: Essays on Psychoanalysis, Politics, and Philosophy*. New York/London: Routledge.
- Gálvez, Lina; Torres, Juan (2010), *Desiguales. Mujeres y hombres en la crisis financiera*. Barcelona: Icaria.
- Garcés, Marina (2013), *Un mundo común*. Barcelona: Edicions Bellaterra.
- García Selgas, Fernando (2004), "Feminist Epistemologies for Critical Social Theory: from Standpoint Theory to Situated Knowledge", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 293-308.
- Gibson-Graham, J. K. (2006), *A Postcapitalist Politics. Is There Life after Capitalism?* Minneapolis: University of Minnesota Press.

- Gibson-Graham, J. K. (2008), "Diverse Economies: Performative Practices Forother Worlds", *Progress in Human Geography*, 32(5), 613-632.
- Haraway, Donna (1995), *Ciencia, cyborgs y mujeres: la reinención de la naturaleza*. Traducción de Manuel Talens. Madrid: Cátedra, Universitat de Valencia, Instituto de la Mujer.
- Haraway, Donna (2004), "Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 103-127.
- Harding, Sandra (1986), *The Science Question in Feminism*. Ithaca, New York: Cornell University Press.
- Harding, Sandra (1989), "Is there a Feminist Method?", in Nancy Tuana (org.), *Feminism & Science*. USA: Indiana University Press, 18-32.
- Harding, Sandra (2004), "Introduction: Standpoint Theory as a Site of Political, Philosophic, and Scientific Debate", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 1-16.
- Harding, Sandra (2008), *Sciences from Below: Feminisms, Postcolonialities, and Modernities*. Durham: Duke University Press.
- Hartsock, Nancy C. M. (1997), "Comment on Hekman's 'Truth and Method: Feminist Standpoint Theory Revisited': Truth or Justice?", *Signs*, 22(2), 367-374.
- Hirschmann, Nancy J. (1989), "Freedom, Recognition, and Obligation: A Feminist Approach to Political Theory", *The American Political Science Review*, 83(4), 1227-1244.
- Hirschmann, Nancy J. (1997), "Feminist Standpoint as Postmodern Strategy", *Journal of Women, Politics & Policy*, 18(3), 73-92.
- hooks, bell (1995), "Choosing the Margin as a Space of Radical Openness", in Ann Garry y Marilyn Pearsan (orgs.), *Women, Knowledge, and Reality: Explorations in Feminist Philosophy*. New York: Routledge.
- hooks, bell (2000), *Feminist Theory: From Margin to Center*. Cambridge: South End Press.
- Humphries, Jane (1977), "Class Struggle and the Persistence of the Working-class Family", *Cambridge Journal of Economics*, 1, 241-258.
- Leyshon, Andrew; Lee, Roger; Williams, Colin C. (2003), *Alternative Economic Spaces*. London: Thousand Oaks/Sage.
- Longino, Helen (1990), *Science as Social Knowledge*. Princeton, N.J.: Princeton University Press.
- Macey, David (2001), *The Penguin Dictionary of Critical Theory*. London: Penguin Books.
- MacKinnon, Catharine A. (1987), *Feminism Unmodified: Discourses on Life and Law*. Harvard: Harvard University Press.
- Mies, M.; Shiva, V. (1997), *Ecofeminismo. Teoría, crítica y perspectivas*. Traducción de Mireia Bofill, Eduardo Iriarte y Marta Pérez Sánchez. Barcelona: Icaria.

- Mignolo, Walter D. (2003), "La colonialidad a lo largo y a lo ancho: el hemisferio occidental en el horizonte colonial de la modernidad", in Edgardo Lander (org.), *La colonialidad del saber: eurocentrismo y ciencias sociales*. Buenos Aires: FACES/UCV, 55-86.
- Mignolo, Walter D. (2007), "Pensamiento decolonial: desprendimiento y apertura. Un manifiesto", in Santiago Castro-Gómez y Ramón Grosfoguel (orgs.), *El giro decolonial. Reflexiones para una diversidad epistémica más allá del capitalismo global*. Bogotá: Pontificia Universidad Javeriana. Universidad Central. Siglo Hombre Editores, 93-126.
- Montañés, Manuel (2007), "Más allá del debate cuantitativo/cualitativo: la necesidad de aplicar metodologías participativas conversacionales", *Política y sociedad*, 44(1), 13-29.
- Morin, Edgar (1995), *Introducción al pensamiento complejo*. Comunidad de Pensamiento Complejo. Consultado a 25.05.2013, en <http://www.pensamientocomplejo.org/>.
- Morin, Edgar (2011), *La vía: para el futuro de la humanidad*. Barcelona: Paidós.
- Nelson, Julie A. (1995), "Feminism and Economics", *The Journal of Economic Perspectives*, 9(2), 131-148.
- Pérez Orozco, Amaia (2006a), "La economía: de iceberges, trabajos e (in)visibilidades", in Laboratorio Feminista (org.), *Transformaciones del trabajo desde una perspectiva feminista. Producción, reproducción, deseo, consumo*. Madrid: entieradenadie Editores, 233-251.
- Pérez Orozco, Amaia (2006b), *Perspectivas feministas en torno a la economía: el caso de los cuidados*. Madrid: CES.
- Pérez Orozco, Amaia (2012), "De vidas vivibles y producción imposible", *Rebelión*. Consultado a 15.05.2013, en <http://www.rebelion.org/noticia.php?id=144215>.
- Picchio, Antonella (2001), "Un enfoque macroeconómico 'ampliado' de las condiciones de vida", in Cristina Carrasco (org.), *Tiempos, trabajos y géneros*. Barcelona: Universidad de Barcelona, 15-34.
- Power, Marilyn (2004), "Social Provisioning as a Starting Point for Feminist Economics". *Feminist Economics*, 10(3), 3-19.
- Precarias a la Deriva (2004), *A la deriva por los circuitos de la precariedad femenina*. Madrid: Traficantes de sueños.
- Quijano, Anibal (2003), "Colonialidad del poder, eurocentrismo y América Latina", in Edgardo Lander (org.), *La colonialidad del saber: eurocentrismo y ciencias sociales*. Buenos Aires: FACES/UCV, 201-246.
- Quijano, Anibal (2007), "Colonialidad del poder y clasificación social", in Santiago Castro-Gómez y Ramón Grosfoguel (orgs.), *El giro decolonial. Reflexiones para una diversidad epistémica más allá del capitalismo global*. Bogotá: Pontificia Universidad Javeriana/ Universidad Central/Siglo Hombre Editores, 93-126.
- Ramírez, René (2012), *La vida (buena) como riqueza de los pueblos. Hacia una socioecología del tiempo*. Quito: Instituto de Altos Estudios Nacionales.
- Rose, Hilary (1983), "Hand, Brain, and Heart: A Feminist Epistemology for the Natural Sciences", *Signs*, 9(1), 73-90.

- Rosser, Sue (1989), "Feminist Scholarship in the Science: Where Are We Now and When Can we Expect a Theoretical Breakthrough", in Nancy Tuana (org.), *Feminism & Science*. Bloomington and Indianapolis: Indiana University Press, 3-15.
- Ruddick, Sarah (2004), "Maternal Thinking as a Feminist Standpoint". in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 161-168.
- Sandoval, Chela (1991), "U.S. Third World Feminism: The Theory and Method of Oppositional Consciousness in the Postmodern World", *Genders*, 0(10), 1-24.
- Santos, Boaventura de Sousa (2003), *Crítica de la razón indolente: contra el desperdicio de la experiencia. Volumen I. Para un nuevo sentido común: la ciencia, el derecho y la política en la transición paradigmática*. Coordinación de la traducción por Joaquín Herrera Flores. Bilbao: Desclée de Brouwer.
- Santos, Boaventura (2005), *El milenio huérfano: ensayos para una nueva cultura política*. Traducción de Antonio Barreto, Graciela Salazar, Ana Esther Ceceña, Joaquín Herrera Flores, Felipe Cammaert, Diego Palacio y Javier Eraso. Madrid: Trotta.
- Santos, Boaventura de Sousa; Meneses, Paula; Arriscado Nunes, João (2006a), "Para ampliar el canon de la ciencia: la diversidad epistemológica del mundo (Parte I)", in *Sembrar otras soluciones. Los caminos de la biodiversidad y de los conocimientos rivales*. Caracas: Ministerio de Ciencia y Tecnología. Consultado a 15.05.2013, en <http://www.sociologando.org.ve/pag/index.php?id=33&idn=36>.
- Santos, Boaventura de Sousa; Meneses, Paula; Arriscado Nunes, João (2006b), "Para ampliar el canon de la ciencia: la diversidad epistemológica del mundo (Parte II)", in *Sembrar otras soluciones. Los caminos de la biodiversidad y de los conocimientos rivales*. Caracas: Ministerio de Ciencia y Tecnología. Consultado a 15.05.2013, en <http://www.sociologando.org.ve/pag/index.php?id=33&idn=40>.
- Santos, Boaventura de Sousa; Meneses, Paula; Arriscado Nunes, João (2008), "Opening up the Canon of Knowledge and the Recognition of Difference", in Boaventura de Sousa Santos (org.), *Another Knowledge Is Possible: Beyond Northern Epistemologies*. London: Verso.
- Scott, Joan (1990), "El género: una categoría útil para el análisis histórico", in James Amelang y Mary Josephine Nash (orgs.), *Historia y género: las mujeres en la Europa moderna y contemporánea*. Valencia: Edicions Alfons el Magnanim, 23-58.
- Smith, Dorothy E. (1974), "Women's Perspective as a Radical Critique of Sociology", *Sociological Inquiry*, 44(1), 7-13.
- Smith, Dorothy E. (2002), "Foreword", in Sarah Fenstermaker y Candace West (orgs.), *Doing Gender, Doing Difference: Inequality, Power, and Institutional Change*. New York/ London: Routledge, ix-xii.
- Vega, Cristina (2003), "Tránsitos feministas", *Pueblos. Revista de Información y debate*, 3, II época, 43-49.

- Vercellone, Carlo (2004), "Las políticas de desarrollo en tiempos del capitalismo cognitivo", in Emanuel Rodríguez y Raúl Sánchez (comps.), *Capitalismo cognitivo, propiedad intelectual y creación colectiva*, Madrid: Traficantes de Sueños, 63-74.
- Weeks, Kathi (2004), "Labor, Standpoints and Feminist Subjects", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 181-194.
- West, Candace; Fenstermaker, Sarah (1995), "Doing Difference", *Gender & Society*, 9(1), 8-37.
- West, Candace; Zimmermann, Dan (1987), "Doing Gender", *Gender & Society*, 1(2), 125 -151.
- Wylie, Alison (2004), "Why Standpoints Matters", in Sandra Harding (org.), *The Feminist Standpoint Theory Reader: Intellectual and Political Controversies*. London: Routledge, 339-451.
- Zalewski, Marysia (2000), *Feminism after Postmodernism?: Theorising through Practice*. London: Routledge.
- Zemos98 (2013), "COPYLOVE.cc". Página consultada a 28.12.2011, en <http://copylove.cc/>.

ENTRE REFLEXÕES E PRÁTICAS: FEMINISMOS E MILITÂNCIA NOS ESTUDOS MIGRATÓRIOS

THAIS FRANÇA

CENTRO DE INVESTIGAÇÃO EM ESTUDOS SOCIAIS, INSTITUTO UNIVERSITÁRIO DE LISBOA

Resumo: O presente artigo tem como objetivo refletir acerca das contribuições dos estudos feministas para as investigações sobre relações de gênero e migração. A primeira parte desdobra-se em uma discussão teórica sobre a necessidade de investigações que assumam uma postura feminista no que diz respeito à produção de um conhecimento crítico, situado e que considere as diferenças de gênero na feminização da imigração, tendo em conta os diversos mecanismos de opressão e dominação aos quais as imigrantes estão expostas. Posteriormente, segue-se uma reflexão, a partir da minha experiência como mulher imigrante brasileira em Portugal, acadêmica feminista e membro do grupo de articulação do “Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal”, sobre como é possível articular teoria e prática feminista nos estudos migratórios.

Palavras-chave: estudos feministas, migração, mulheres, mulheres brasileiras, ativismo.

TEORIAS FEMINISTAS E AS POSSIBILIDADES DE CONTRIBUIÇÕES PARA OS ESTUDOS MIGRATÓRIOS

Desde o clássico e pioneiro artigo de Morokvasic (1984), como resultado do esforço de algumas acadêmicas feministas para dar visibilidade às questões de gênero nos estudos migratórios (Anzaldúa, 2012; Kofman, 1999; Mahler e Pessar, 2006; Piper, 2006; Sassen, 2002), as investigações acerca da migração feminina cresceram bastante. Atualmente, é raro encontrar algum trabalho no campo dos estudos migratórios que, pelo menos, não mencione as mulheres como sujeitos da migração ou que em suas análises não apresente resultados desagregados por sexo. Se, por um lado, esta nova perspectiva de análise não assegura uma compressão crítica das diversas experiências migratórias femininas ou um entendimento adequado sobre a complexidade das desigualdades de gênero presentes nos deslocamentos

geográficos, por outro não deve ser minimizada, posto que constitui um primeiro passo para dar visibilidade às distintas realidades que envolvem o fenômeno migratório.

Apesar de considerar importante reconhecer os pequenos avanços nos estudos sobre gênero e migração, é necessário demarcar que uma análise feminista vai além de comparar homens e mulheres e concluir que há diferenças entre ambos ou comparar mulheres migrantes e locais e demonstrar que as primeiras sofrem mais preconceitos que as últimas. Porém, como denunciam Herrera (2012), Hondagneu-Sotelo (2011) e Nawyn (2010), essas abordagens têm sido muito mais recorrentes do que estudos que se dedicam criticamente à compreensão da migração feminina. As referidas autoras alertam que, embora atualmente a maioria dos estudos sobre migração, em especial os de caráter quantitativo, apresenta resultados sobre homens e mulheres separadamente, as questões de gênero raramente são abordadas de forma crítica. Além disso, o entendimento do gênero como construção social atravessada por relações desiguais de poder e distintos eixos de diferenciação é quase inexistente e as assimetrias presentes na relação entre homens e mulheres são problematizadas escassa e superficialmente. E no que concerne às discussões sobre as desigualdades entre os vários coletivos de mulheres, consequência das diferentes posições sociais que ocupam, há uma lacuna significativa.

[...] não basta falar de mulheres e homens como se esta fosse uma relação naturalmente dual, simples e não problemática. Pelo contrário, a relação entre as mulheres e os homens pressupõe um confronto cognitivo prévio acerca das desigualdades ou continuidades dos seus poderes que determinam, em última instância quem oprime versus quem é oprimido ou é oprimido e opressor ao mesmo tempo. É necessário reforçar a ideia de que qualquer abordagem que naturalize e generalize um conceito distorce o conhecimento porque toma como geral o que é particular, social e situacionalmente construído. (Cunha, 2011: 60)

Logo, considero que o fundamental em análises feministas sobre as migrações é buscar identificar, interpretar e compreender as causas para as diferenças, assimetrias e desigualdades existentes, seja na relação entre homens e mulheres, seja entre os diversos grupos de mulheres, situando os distintos mecanismos de dominação e opressão que operam, para que então se possa intervir no sentido da transformação social. Compartilho, pois, com Juliano (2000) o entendimento de que a feminização dos fluxos migratórios não resulta apenas em acrescentar uma nova variável de análise às investigações, mas implica, sobretudo, repensar e recriar modelos, teorias e explicações acerca da migração, adotar uma nova lente capaz de reconhecer que a

experiência dos deslocamentos geográficos de mulheres pelo globo é, qualitativamente, diferente da dos homens e daquela que ocorre entre as próprias mulheres, em função da sua classe social, raça, religião e do seu país de origem. Ou seja, empregando os ensinamentos de Scott (1986: 13), imprimir um caráter feminista aos estudos sobre migração significa "insistir sobre a inadequação das teorias existentes em explicar as desigualdades persistentes entre as mulheres e os homens". Logo, é preciso rever os motivos que levam as mulheres a migrar, que consequências têm para os países envolvidos, quais as suas implicações nas dinâmicas das relações de gênero atuais, que questões inovadoras podem ser levantadas no meio acadêmico e que novas exigências políticas e sociais provocam. Essa mudança de enfoque leva, obrigatoriamente, ao reconhecimento do gênero como um elemento constitutivo da migração que permeia, quer no nível micro, quer no nível macro as práticas, identidades e instituições envolvidas no fenômeno em questão (Hondagneu-Sotelo, 2003: 9).

As teorias da interseccionalidade (Brah e Phoenix, 2004; Lugones, 2008; Piscitelli, 2008; Stolke, 2006; Yuval-Davis, 2006) têm dado um grande contributo como chave de leitura para as investigações relativas à migração e gênero. A análise da forma como distintos marcadores de diferença interagem entre si é fundamental para a compreensão das trajetórias das imigrantes, pois a posição que essas mulheres ocupam na sociedade de acolhimento é resultado de um processo de interdependência de diversos eixos de diferenciação (Lugones, 2008).

Aqui, as denúncias acerca da impossibilidade de separação entre raça e gênero, há muito levantadas pelas feministas negras (Hull, Bell-Scott e Smith 1993; Smith e Combahee River Collective, 1986; Spelman, 1988), extrapolam para os demais marcadores de diferença (como religião, classe, idade entre outros), levando à compreensão de que as formas de discriminação, opressão e segregação estão em interação dinâmica e que, portanto, é infrutífero analisá-las isoladamente. Como relembram Brah e Phoenix (2004) e Lugones (2008), a interseccionalidade traz de volta o projeto de dar visibilidade às consequências sociais e materiais de marcadores de diferença como raça, classe e gênero quando analisados em interação. Isto é, trata-se de uma ferramenta teórica que possibilita compreender como "efeitos complexos, irreduzíveis, variados e variáveis se seguem quando múltiplos eixos de diferenciação – econômicos, políticos, culturais, psíquicos, subjetivos e experienciais – se intersectam em contextos históricos específicos" (Brah e Phoenix, 2004: 76). Mais ainda, essa abordagem responde às críticas de Mohanty (1984) realizadas às análises que desconsideram a produção das mulheres como grupos socioeconômicos e políticos dentro de contextos particulares, uma vez que não limitam a definição do sujeito

feminino com base apenas na identidade de gênero, mas abrem espaço para que as identidades de classe ou raça, entre outras, sejam igualmente incorporadas.

A análise da intersecção entre os distintos marcadores de diferença também permite descortinar formas de opressão, exclusão e segregação que normalmente estão invisibilizadas. Esse exercício analítico não se resume a somar desigualdades, montando-as como um quebra-cabeça, implica, sim, a compreensão da impossibilidade de existência de marcadores de diferença isoladamente, uma vez que estão em interação recíproca e contínua, e por vezes até contraditória (Piscitelli, 2008). É essa interação que delinea as relações sociais que as imigrantes estabelecem no país de destino. Tomando o exemplo das brasileiras em Portugal, Piscitelli afirma (2008) que essas imigrantes são atravessadas por marcadores de sexualidade, classe, nacionalidade, raça, gênero e etnicidade, que acabam por racializá-las como mulatas e sexualizá-las como corpos eróticos. A intersecção desses marcadores, somado ao discurso colonial que apresenta as mulheres das ex-colônias como hipersexualizadas, as associa ao sexo fácil, à prostituição e ao mercado do sexo, posicionando-as como sujeitos inferiores e marginais, contribuindo para processos de exclusão e segregação social.

Contudo, apesar das instigantes possibilidades de análise que oferecem, as teorias da interseccionalidade têm sido constantemente criticadas. Young (1995) aponta que o referido conceito pode levar a um regresso infinito das categorias, restando apenas o individual, tornando impossível pensar em coletivos; ou ainda questiona o que justificaria a priorização de um determinado eixo e não de outro. Sem deixar de reconhecer a pertinência das críticas, acredito que para a análise de situações nas quais vários eixos de diferenciação estão em jogo – característica marcante na experiência de mulheres imigrantes – as contribuições das teorias da interseccionalidade não podem ser minimizadas, uma vez que obrigam a uma reflexão acerca daquilo que é invisibilizado quando essas categorias são analisadas separadamente (Brah e Phoenix, 2004; Lugones, 2008).

Outra discussão dentro das teorias feministas que traz contribuições fundamentais para analisar as questões concernentes às mulheres imigrantes relaciona-se com os estudos pós-coloniais e as críticas que constantemente estabelece sobre o olhar colonizador dos feminismos do Norte em relação às mulheres do Sul (Cunha, 2011; Mohanty, 1984; Mies e Shiva, 1993; Spivak, 1988). A escassez de estudos sobre a migração de mulheres qualificadas (Ackers, 2010; Kofman, 2000; Kofman e Raghuram, 2009; Kofman e Baptista, 2005) traz dois grandes problemas, por um lado, encobre a experiência desses sujeitos e, por outro, legitima o estereótipo de que a migração feminina concerne exclusivamente a deslocamentos de mulheres pobres

para países mais desenvolvidos em busca de melhores condições de vida. Esse imaginário sustenta o binarismo comum nos estudos migratórios entre “mulheres do primeiro mundo” e “mulheres do terceiro mundo”, situando as imigrantes na segunda categoria e concebendo-as como mulheres primitivas, vitimizadas, indefesas, ignorantes e apolíticas. Ao colocarem-se como centro e definirem emancipação a partir de seus próprios lugares, as feministas do Norte transformam as imigrantes do Sul em “outras ainda não emancipadas” (Cunha, 2008: 33), em sujeitos subalternos e inferiores que precisam ser resgatados pelas mulheres europeias verdadeiramente emancipadas (La Barbera, 2012).

As denúncias feitas por Mohanty (1984) contra os feminismos hegemônicos do Norte, que perpetuam a visão das mulheres do Sul como um sujeito monolítico e singular, continuam extremamente pertinentes no que se refere aos estudos migratórios de gênero, uma vez que uma parte considerável dos trabalhos sobre migração feminina reproduz as relações de dominação cultural e de negação da heterogeneidade desses sujeitos. A autora afirma que algumas produções feministas

[...] colonizan de forma discursiva las heterogeneidades materiales e históricas de las vidas de las mujeres en el tercer mundo, y por tanto producen/representan un compuesto singular, la “mujer del tercer mundo”, una imagen que parece construida de forma arbitraria pero que lleva consigo la firma legitimadora del discurso humanista de Occidente. (Mohanty, 1984: 115)

Esta análise é perfeitamente aplicável ao campo das migrações, o discurso hegemônico sobre as imigrantes as apresenta como um bloco de mulheres cujas experiências são exatamente idênticas, independentemente de classe social, raça, etnia ou grau de escolaridade. Como aponta Cunha (2011), o modo colonial de construção do conhecimento traz engendrado em si a construção do desconhecimento. Nesse sentido, estudos sobre gênero e migração pautados pelos pressupostos dos feminismos hegemônicos ao categorizar, por exemplo, equatorianas, angolanas, filipinas e bolivianas indistintamente como “imigrantes de terceiro mundo”, homogeneízam essas mulheres, encobrem suas diferenças culturais, políticas e sociais, e desconsideram as experiências subjetivas de cada uma delas.

Destacaria ainda que as investigações acerca da feminização dos fluxos migratórios continuam a padecer, como resultado da tradição conservadora e colonial acadêmica, do deslize de haver estudos excessivos sobre determinados temas, enquanto outros, igualmente, importantes são negligenciados. Como denunciam algumas feministas críticas (Harding, 1991; Neves e Nogueira, 2005; Narvaz e Koller,

2006), a produção do conhecimento é atravessada por fatores políticos, ideológicos e conjunturais. Isto é, a escolha ou recusa de um tópico de investigação não se dá aleatoriamente, tampouco o desconhecimento acerca de determinados assuntos é ingênuo. O fato de alguns aspectos da migração feminina não serem analisados em profundidade, ou antes ainda nem serem reconhecidos, é um indicativo de como as questões relativas às mulheres imigrantes continuam a ser concebidas como menores e da existência de uma aceitação acerca de que características desse fenômeno é relevante.

Se, por um lado, os numerosos estudos acerca da intensificação da entrada das imigrantes no mercado de trabalho do setor de cuidados e de serviços domésticos como consequência do processo de globalização hegemônico (Ehrenreich e Hochschild, 2004; Herrera, 2011, 2012; Hondagneu-Sotelo 2003, 2007; Sassen, 1997, 2002) foram fundamentais para denunciar as situações de opressão e exploração a que muitas dessas mulheres estão submetidas, por outro acabaram por reforçar e legitimar o estereótipo das imigrantes como pobres, incultas e com baixos níveis de qualificação. E, ao mesmo tempo, contribuíram para que diferentes experiências e realidades referentes à imigração feminina permanecessem anônimas, como questões relacionadas com: sexualidade, associativismo, empreendedorismo, identidades sexuais, novas configurações familiares, jovens garotas imigrantes, refúgios, movimentação política, imigração qualificada, acesso à cidadania (Manalansan, 2006; Hondagneu-Sotelo, 2011).

Por fim, sublinharia também que, embora no Sul Global a produção de conhecimento acerca da imigração de mulheres tenha aumentado significativamente (Ariza, 2007; Herrera, 2011, 2012; Lisboa, 2007; Magliano, 2009; Piscitelli, 2011), esse aspecto não assegura a existência de uma prática de descolonização dos estudos migratórios de gênero. Mohanty (1984) e Cunha (2011) destacam que apesar de algumas investigadoras provirem do Sul Global, enfrentam dificuldades na criação de um *corpus* de análise que contenha perspectivas feministas pós-coloniais, acabando por repetir o mesmo discurso homogeneizador produzido no Norte Global.

Portanto, é com a tarefa de denúncia, crítica e subversão dos lugares de poder, das desigualdades e das opressões entre gêneros e entre as próprias mulheres, que as teorias feministas são chamadas a contribuir junto dos estudos migratórios, com a tarefa de oferecer fios outros que sustentem e conduzam novas análises. Em seguida apresento um caso específico no qual as teorias feministas foram fundamentais para a construção de uma análise crítica sobre a imigração de mulheres brasileiras em Portugal.

PRÁTICAS FEMINISTAS E A CONSTRUÇÃO DE UM CONHECIMENTO POLÍTICO E ENGAJADO SOBRE MULHERES IMIGRANTES

A compreensão dos estudos feministas como um campo teórico e um lugar político pautado por uma prática científica comprometida com a promoção da mudança social (Schmidt, 2004: 20) e a constatação da marginalização das investigações sobre migração de mulheres levou-me a demarcar em meus estudos uma postura feminista crítica e situada.

Diante dessa opção, para mim, mulher, imigrante brasileira e feminista, juntar-me ao grupo de articulação do “Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal” (que descreverei em breve) era um imperativo, uma vez que as reivindicações apresentadas pelo documento iam ao encontro dos ideais que comungo de uma ciência cidadã e de um conhecimento crítico sobre a migração. Paralelamente, identificava-me com várias das situações descritas pelo documento, bem como reconhecia a realidade de muitas das imigrantes brasileiras que entrevistei ao longo da minha tese.¹ O Manifesto enquadrava-se, pois, no que Schmidt (2004) descreve como sendo uma das tarefas principais e mais importantes das teorias feministas: a problematização entre a dicotomia conceitual entre teoria e prática. Mais ainda, encontrava eco nas reflexões de Mohanty (1984, 2003) acerca das implicações políticas dos princípios analíticos que regem as investigações, sobre a relevância do vínculo entre prática acadêmica feminista e mobilização política feminista, das possibilidades e necessidade de ativismo e luta fora da academia.

O referido Manifesto foi uma reação ao caráter racista e sexista da série televisiva “Café Central” veiculado pelo canal *Rádio e Televisão de Portugal* (RTP). O programa era uma animação gráfica exibida de segunda à sexta-feira às oito da noite e, de acordo com a equipe de criação, propunha-se a abordar de forma satírica questões relacionadas com o cotidiano português. Passava-se em um café onde, regularmente, encontravam-se cinco personagens: Gina, Águas, Félix, Silva e Conde. Gina era a única mulher, uma prostituta que falava com sotaque do Brasil e reproduzia todos os estereótipos da imigrante brasileira em Portugal: voz sexy, roupas sensuais, comportamento e discurso hipersexualizado, como se pode ver na transcrição abaixo.

Oi queridinhos, como correram as férias? Tudo legal? Foram à praia mergulhando e nadando muito no mar? Ou ficaram no quarto mergulhando na piscina do amor erótico feito a dois, ou a três, ou a quatro, né? [...] Se fosse eu a

¹ A tese de doutorado intitulada “Lindas Mulheres com Rendas de Portugal: a inserção das mulheres brasileiras no mercado de trabalho português” discutia a situação de trabalhadoras brasileiras precárias no mercado laboral de Portugal, tendo-a defendido em agosto de 2012 na Universidade de Coimbra, Portugal.

mandar nos destinos do país, seria tudo feito na base do sexo. Esqueçam as privatizações, comigo o negócio são as sexualizações. [...] Faça como eu: tem de pagar IVA, paga com sexo; paga IRS, paga com sexo, ué? Negociações com a Troica? Sexo! (Gina, Programa Café Central, *RTP*, 29.08.2011)

Nesse sentido, as características físicas de Gina, seu discurso e o lugar que lhe era reservado no programa são um exemplo de como o dispositivo da racialização intersecciona o dispositivo da sexualidade. Embora Gina seja representada como uma mulher loira, ela é atravessada por um processo de racialização que a transforma em uma mulata sensual e erótica. Aqui, não é a cor da pele que confere a condição de mulata, mas sim a nacionalidade brasileira cruzada com o discurso colonial, que, simultaneamente, contribuem para a hipersexualização da personagem (Gomes, 2011; Piscitelli, 2008).

A partir da convocatória inicial de uma ativista feminista brasileira estudante de doutoramento em Portugal, através do Facebook um grupo com 30 membros aproximadamente, entre mulheres e homens, do Brasil e de Portugal, elaborou, de maneira participativa, uma denúncia escrita sobre a forma estigmatizada, exotizada e hipersexualizada que as imigrantes brasileiras são tratadas pela comunicação social portuguesa. A organização do grupo deu-se de maneira horizontal, prescindindo de hierarquias e lançando mão de processos de auto-organização. O documento foi intitulado de “Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal”. Além das denúncias, o Manifesto exigia também que as autoridades competentes em Portugal e no Brasil tomassem as medidas necessárias para eliminar as práticas discriminatórias apontadas.

Vimos por meio deste, manifestar nosso repúdio ao preconceito contra as mulheres brasileiras em Portugal e exigir que providências sejam tomadas por parte das autoridades competentes. [...] Exigimos, das autoridades competentes, que se faça cumprir a “CEDAW – Convenção para a Eliminação de Todas as Formas de Discriminação Contra as Mulheres”, da qual tanto Portugal, como o Brasil, são signatários. Destacamos, também, o “Memorando de Entendimento entre Brasil e Portugal para a Promoção da Igualdade de Gênero”, no qual consta que estes países estão “Resolvidos a conjugar esforços para avançar na implementação das medidas necessárias para a eliminação da discriminação contra a mulher em ambos os países. (Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal, 2011)

Devido à boa e rápida aceitação do documento no Facebook, outras ferramentas virtuais como blogues, Twitter, petições *on-line*, *mailing lists* e Orkut² foram sendo incorporadas às estratégias de ação do grupo, conferindo-lhe um caráter de ciberativismo. Isto é, uma forma de atuação politicamente engajada que se dá através da internet/ do ciberespaço, buscando fazer frente ao discurso da mídia dominante, de forma livre e independente (Cavalcante, 2010; Vegh, 2003).

A repercussão do Manifesto deu-se em diversos jornais impressos e televisivos nos dois países (em Portugal no jornal *Público* a 29.09.2011 e no jornal *Destak* a 20.09.2011, e no Brasil na revista *Valor Econômico* a 11.11.2011 e na revista *Carta Capital* a 26.09.2011), e a petição *on-line* contou com um número superior a 1000 assinaturas individuais de membros da sociedade civil, de 7 representantes do Conselho de Brasileiros no Exterior, de 21 associações e movimentos sociais do Brasil e de Portugal e com a solidariedade de mais de 20 organizações não governamentais dos dois países (de entre as quais pode-se citar o Movimento Negro Unificado - Brasil, coordenação Rio Grande do Sul - Brasil, Coordenação Portuguesa da Marcha Mundial das Mulheres, Casa do Brasil de Lisboa, União Brasileira de Mulheres, Articulação de Mulheres Negras Brasileiras, AJPaz - Acção para a Justiça e Paz, Portugal).

Se o programa Café Central pode ser considerado o marco oficial de criação do Manifesto, inúmeras outras situações estão no embrião desse movimento, como a matéria da revista semanal *Focus* (565/2010) que tinha como manchete de capa “Os segredos da mulher brasileira” e a imagem de uma mulher sem rosto, seminua, dotada de um corpo escultural. A matéria tratava de casamentos mistos entre brasileiras e portuguesas – nenhum exemplo de casamento entre portuguesas e brasileiros foi apresentado –, mostrando-se do começo ao fim repleta de estereótipos e clichês – “o carnaval dura, dura, dura” – e ilustrada com imagens que exibiam, principalmente, corpos femininos desnudos, ambientes festivos, praias e carnaval. Ou seja, a matéria configurava-se como uma reprodução das práticas sexistas e estereotipadas da mídia portuguesa ao apresentar as mulheres oriundas do Brasil.

É de resgatar igualmente o episódio “Mães de Bragança” em 2003, quando mulheres portuguesas da cidade de Bragança protestaram em nome da ordem, da moral, da família e dos bons costumes contra a presença de brasileiras que trabalhavam nas casas de alterne locais. O ocorrido teve uma exposição excessiva

² Blogue: <http://manifestomulheresbrasileiras.blogspot.pt/2011/09/manifesto-mulheres-brasileiras.html>

Facebook: <https://www.facebook.com/pages/Manifesto-contra-o-preconceito-às-Brasileiras/150678238354784>

Twitter: <https://twitter.com/mbrasileiras>

Petição on-line: http://www.peticao24.com/manifesto_contra_o_preconceito_as_brasileiras

E-mail: manifestobrasileiras@gmail.com

Orkut: <http://www.orkut.com/Main#CommMsgs?tid=5652468057243877454&cmm=204940&hl=pt-BR>

durante meses nos jornais impressos e televisivos (Cunha, 2005, 2007; Santos, 2007), contribuindo para a legitimação de um “pânico moral”, uma estigmatização e uma segregação social dessas imigrantes (Alvim e Togni, 2010). Freitas (2009) afirma que a abordagem da comunicação social portuguesa sobre esse evento foi marcante para a consolidação de uma equivalência simbólica rígida entre brasileiras e prostituição. De acordo com a autora, a cobertura dada pela mídia através das manchetes e matérias dos jornais impressos, das chamadas dos telejornais e das imagens veiculadas – entre fotos e vídeos – contribuiu de forma direta para a legitimação do imaginário social que iguala diretamente prostitutas a brasileiras.

A mídia portuguesa, recorrentemente, apresenta as brasileiras como mulheres selvagens, sexualizadas e eróticas e a cobertura midiática sobre o caso das “Mães de Bragança” utilizava-se de forma intensa desse imaginário. Cunha (2005) denuncia que a imprensa portuguesa enfatiza notícias sobre mulheres brasileiras envolvidas com esquemas de prostituição.

É importante ressaltar, também, que a figura da imigrante brasileira como mulata exótica e sexualizada não é criada apenas pelo discurso dos média portugueses. Durante anos, o governo Brasileiro incentivou a imagem da “mulher brasileira tropical”, utilizando-se dela para estimular o turismo internacional para o Brasil, “A mulata – uma invenção discursiva e performativa de raça, gênero e sexualidade – é consolidada como identidade espetacularizada e vendida como atrativo turístico” (Gomes, 2009: 56). No caso de Portugal, soma-se a isso o agravante da difusão intensa das novelas brasileiras em diversos canais de televisão. Embora o foco das novelas não seja principalmente o mercado internacional do sexo, as imagens transmitidas nesses programas acabaram por contribuir para reforçar o estereótipo da mulher brasileira como sensual e erótica.

O carnaval brasileiro é outro elemento que foi apropriado pela mídia portuguesa, sendo recorrentemente utilizado para sustentar a construção da brasileira como mulata sensual e exótica. Se, por um lado, o carnaval foi transformado internacionalmente pelo marketing turístico em um dos principais atrativos do Brasil, por outro, a mulher brasileira, na figura da mulata sensual, seminua, foi utilizada como ícone maior do evento (Gomes, 2009). Isto é, como demonstrou Gomes (2013), o discurso do marketing turístico em relação ao carnaval contribuiu fortemente para a criação do estereótipo de hipererotização das mulheres brasileiras.

Esse imaginário reforça a associação constante das imigrantes brasileiras às atividades no mercado do sexo, tráfico de seres humanos e prostituição. Além disso, tem um papel relevante no processo de inserção-exclusão social dessas mulheres na sociedade portuguesa, acompanhando toda sua trajetória migratória no país. Percebe-

se que esse imaginário constitui-se como uma forma sutil de violência simbólica, que por vezes concretiza-se através das explorações, humilhações e, em alguns casos, situações reais de violência física. Ofertas de trabalho majoritariamente em postos de trabalho precário, baixos níveis de salário, horários da jornada de trabalho exaustivos, impossibilidade de alugar casas, piadas ofensivas, maus tratos em repartições públicas e privadas, assédio, isolamento social, ausência de participação política, falta de socialização, desconhecimento dos direitos são algumas situações comumente vivenciadas por essas mulheres (França, 2012).

As análises do “Manifesto”, apoiadas em estudos anteriores (Cunha, 2005; Santos 2007), identificaram e revelaram como o discurso da comunicação social em Portugal sobre as brasileiras está ancorado, sobretudo, no imaginário colonial que apresenta as mulheres das colônias como voluptuosas, eróticas, exóticas, submissas, livres sexualmente e dotadas de uma corporalidade diferente das europeias (Stolke, 2006; Pais, 2010), o que, somado às dinâmicas de hipersexualização e racialização existentes no país, leva a que as associem à prostituição e ao mercado do sexo (Piscitelli, 2008).

O estigma da hipersexualidade remonta os imaginários coloniais, que construíram as mulheres das colônias como objetos sexuais (Stolke, 2006). De acordo com Gomes (2013), o impacto do colonialismo é determinante na exacerbação das assimetrias entre homens e mulheres nas colônias e entre metrópoles e colônias. Ao mesmo tempo, contribui diretamente para a produção de estereótipos, a criação de um imaginário colonial relacionando ao erótico e exótico e a legitimação da violência contra as mulheres das colônias.

Esse imaginário colonial hipersexualizado intersecciona com outros marcadores de diferença, como a classe social. Por consequência do caráter laboral do fluxo migratório das brasileiras para Portugal e do processo de precarização e desestabilização atuante no mercado de trabalho português, em geral, as imigrantes brasileiras no país, em um primeiro momento, inserem-se nos segmentos mais baixos dos estratos econômicos (França, 2012; Egreja e Peixoto, 2011). Mais ainda, embora, atualmente, a imagem internacional do Brasil seja de uma potência econômica estável e em crescimento, durante muitos anos, foi conhecido como um país pobre e que enfrentava constantes crises financeiras. O posicionamento econômico inferior das imigrantes brasileiras na sociedade portuguesa também é reforçado por outro elemento do colonialismo, a exploração do corpo dos homens e das mulheres das colônias para o trabalho escravo (McClintock, 2010). Esses elementos confluem para que, além de serem apresentadas como mulheres hipersexualizadas, as imigrantes brasileiras em Portugal sejam construídas como mulheres pobres, economicamente

subalternas, reforçando ainda mais os mecanismos de segregação social e marginalização.

Seguindo as análises de como alguns dos marcadores de diferença se articulam na experiência das imigrantes brasileiras em Portugal, a raça aparece como fundamental. O conceito científico biológico de raça sustentou e legitimou durante muitos anos as práticas de segregação, violência, opressão, inferiorização e exclusão presentes na nossa sociedade. Nos dias de hoje, a ideologia do racismo continua a operar na realidade, criando e reforçando hierarquias sociais (Van Dijk, 2010). Compreender o racismo como prática social e discursiva é fundamental para entender o processo de racialização ao qual as mulheres brasileiras imigrantes estão submetidas em Portugal (Gomes, 2013).

Como afirma Psicitelli (2008), independentemente da cor da pele, em países como Itália, Portugal, Espanha, as mulheres brasileiras são racializadas como mulatas e mestiças. Na análise de Gomes (2013) isso se dá porque os binarismos hierarquizados “europeu *versus* não europeu” e “metrópole *versus* colônia” faz com que a ideologia e as práticas racistas recaiam de forma intensa sobre as brasileiras na sociedade portuguesa.

Ora, em uma analogia simplificada poder-se-ia dizer que às mulheres brasileiras imigrantes em Portugal é reservado o mesmo lugar que às mulheres negras no Brasil. Por conta dos dispositivos de racismo e sexismo operantes na sociedade brasileira, bem como do discurso colonial, a mulher negra é apresentada como mulher exótica, hipersexualizada, erotizada. Sua identidade é essencializada e ela é naturalmente apresentada como predisposta ao sexo. Em outras palavras, independentemente da cor da pele, as brasileiras em Portugal passam pelo mesmo processo de hipersexualização das mulheres negras e mulatas no Brasil, processo esse “ancorado nas imagens de seu passado escravo de corpo-procriação e/ou corpo-objeto do prazer do macho e senhor” (Silva e Rosemberg, 2008: 84).

Esse entendimento da complexidade das teias de discriminação e preconceitos que atravessam as brasileiras imigrantes em Portugal fez com que as denúncias do “Manifesto” transcendessem o programa “Café Central” e abarcassem toda a comunicação social nacional:

Apontamos a comunicação social portuguesa e a forma como, insistentemente, tem construído e reproduzido o estigma de hipersexualidade das mulheres brasileiras. Este estigma é uma violência simbólica e transforma-se em violência física, psicológica, moral e sexual. (Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal, 2011)

Assim, ao demarcar alguns pontos de onde surgem as opressões às quais as imigrantes brasileiras estão expostas e algumas das suas causas, suas consequências e que caminhos outros são possíveis de serem trilhados para a desconstrução dessa realidade, e ultrapassando, portanto, a simples descrição das dinâmicas de dominação e subalternização as quais essas mulheres estão submetidas, o Manifesto assumiu seu caráter feminista, engajado e crítico.

Entre os pontos altos de sua repercussão, para além da cobertura dada nos jornais, é de citar o espaço que a própria emissora RTP abriu no dia 12 de novembro de 2011, em seu programa “A voz do cidadão”, para discutir a denúncia apresentada pelo documento e o compromisso assumido pela Secretaria de Políticas para as Mulheres da Presidência da República do Brasil (SPM) relativo à exigência de que as autoridades portuguesas tomassem as medidas necessárias para a eliminação das formas de discriminação e violência simbólica contra a mulher brasileira no país. Além disso, foram enviadas respostas de apoio da própria SPM e do Alto Comissariado para Igualdade e Diálogo Intercultural, Instituto Público (ACIDI, I. P.) de Portugal. Outro resultado louvável foi o fato de a movimentação ter logrado apoio de diferentes coletivos, cruzando os limites de raça, idade, identidade, classe, religião e nacionalidade e configurando-se como um exemplo de solidariedade transnacional.

No dia 30 de janeiro de 2012, após o recesso de férias, quando o “Café Central” voltou ao ar a personagem “Gina” tinha sido retirada do elenco da nova temporada. Embora não tenha sido dada nenhuma nota oficial da emissora, o grupo de articulação acredita que a saída da personagem esteja diretamente ligada com a pressão social resultante da mobilização gerada.

Desta feita, ainda que se reconheça que são inúmeros os outros meios de opressão e sexualização das mulheres brasileiras em Portugal, os membros do Manifesto consideram que o objetivo do documento foi alcançado, em virtude da saída da personagem do programa, de as denúncias terem sido ouvidas pelos meios de comunicação e órgãos responsáveis em ambos os países, de o debate acerca de um tema constantemente ignorado ter sido levantado – o racismo e o sexismo existentes na mídia portuguesa – mas, principalmente, por ter dado visibilidade a uma experiência de autonomia, auto-organização e agência das mulheres brasileiras imigrantes em Portugal.

Em uma análise foucaultiana (Foucault, 2002) o Manifesto poderia ser considerado como uma forma de resistência ao poder hegemônico e dominante, nesse caso, protagonizado pelos discursos da mídia portuguesa. Há no Manifesto uma prática que visa à defesa pela liberdade, ou seja, um embate direito ao imaginário colonial, sexista e racista que aprisiona as mulheres brasileiras no estereótipo de

mulatas hipersexualizadas, eróticas e exóticas. A velha e repetida máxima foucaultiana de que “onde há poder há resistência” é muito bem-vinda para ajudar a retirar as mulheres brasileiras imigrantes do lugar de vítimas passivas. Sabe-se que o poder para além de verdades também produz resistências e a articulação do Manifesto pode ser encarada como uma prática de resistência que se destinou à libertação e à autonomia.

Por fim, gostaria apenas de ressaltar que na composição dos membros do Manifesto havia um núcleo central que tinha como função promover a articulação com as demais ONGs e associações, responder perante a comunicação social e gerir as ferramentas virtuais utilizadas, embora a construção do texto e a organização do movimento tenham decorrido de forma participativa e aberta, através das redes sociais, e a página do Facebook estivesse acessível a todas as pessoas interessadas em colaborar. Esse grupo foi formado exclusivamente por feministas brasileiras estudantes de doutoramento residentes em Portugal, não havendo a participação de nenhum/a ativista, representante dos movimentos sociais ou mulheres e homens externas/os à academia. Mesmo que, como descrito anteriormente, organizações, movimentos e associações brasileiras tenham apoiado o Manifesto, ninguém presente naquele momento no Brasil se engajou na coordenação do grupo. Após a entrega da petição *on-line* e do recebimento das respostas do ACIDI, I. P. e da SPM, o núcleo de articulação do Manifesto encerrou suas atividades, ainda que a página do Facebook permaneça ativa, bem como situações de discriminação, racismo, sexismo e preconceito continuem a acontecer às mulheres brasileiras em Portugal.

ENTRE A EXPERIÊNCIA DO MANIFESTO E INVESTIGAÇÕES SOBRE MIGRAÇÕES

Soy de Dos Tercios del Mundo en Un Tercio del Mundo. Soy claramente parte de la minoría social, con todos sus privilegios; sin embargo, mis decisiones y luchas políticas y mi visión a favor del cambio me colocan junto a Dos Tercios del Mundo. Así pues, estoy con Dos Tercios del Mundo, pero con los privilegios de Un Tercio del Mundo. Hablo como una persona situada en Un Tercio del Mundo, pero desde el espacio y la visión, y en solidaridad con las comunidades en lucha en Dos Tercios del Mundo. (Mohanty, 2003: 417)

Para além de seu papel primordial de denunciar o racismo, o sexismo e a discriminação da mídia portuguesa contra as brasileiras residentes no país, o Manifesto foi também um espaço de ativismo que me permitiu engendrar questionamentos acerca das diferentes realidades das imigrantes do Brasil em

Portugal, repensar minhas análises sobre as experiências das mulheres brasileiras no estrangeiro, avaliar minha prática acadêmica e meu engajamento com o ativismo feminista e migrante, fabricar resistências e desvelar desigualdades, sendo por isso considerado, por mim, como um marco na minha produção científica.

Ao integrar o grupo de articulação fiz uma escolha ideológica que afetou, daquele momento em diante, a escrita da minha tese de doutorado, de minhas investigações vindouras e meu posicionamento acadêmico. A experiência do Manifesto inspirou-me a buscar e estabelecer, em meus estudos sobre mulheres imigrantes, pontes entre o feminismo acadêmico e a organização política tal como sugere Mohanty (2003). No caso particular da tese, as análises teóricas, bem como dos materiais colhidos no campo, assumiram, sem perder o rigor científico, um caráter político de denúncia de mecanismos de opressão e dominação aos quais muitas das imigrantes brasileiras estão expostas. Essa opção pautava-se pelo entendimento de que o campo de investigação é mais do que um simples espaço onde observações são realizadas e impressões colhidas sendo, sobretudo, um espaço vivo e rico de outros saberes que devem ser incorporados na produção do conhecimento, tal qual as teorias oferecidas pelos livros. E apoiava-se também na percepção de que não seria possível, tampouco era de meu interesse, dissociar-me do lugar de brasileira imigrante e desconsiderar todas as implicações que isso trazia para mim enquanto cientista social e, conseqüentemente, para meu trabalho.

Mais uma vez, os estudos feministas foram essenciais para que esse deslizar entre os lugares de investigadora, ativista e mulher imigrante fosse possível. Pois, ao criticarem os modelos científicos clássicos e modernos, as epistemologias e metodologias feministas reclamam um espaço para que o político, as impressões, os questionamentos, as indignações, as sensações e a biografia do/a investigador/a sejam incorporadas na prática científica, uma vez que as emoções não são dissociadas da razão e são necessárias para a produção do conhecimento (Harding, 1987; Tavares, Coelho e Góis, 2009).

Ao longo desse percurso, apoiiei-me na autorreflexividade, no intuito de colocar meu lugar de investigadora como objeto de análise e de assumir-me como mulher brasileira imigrante, investigadora e ativista. Tomei a autorreflexividade não como um conhecimento em si mesmo, mas sim, como uma possibilidade de indagar a realidade com base tanto em pressupostos teóricos, como no meu próprio lugar de enunciação (Cunha, 2011). E simultaneamente, reconhecendo-a como uma ferramenta que abre espaço para a importância das experiências, das contingências e da dimensão biográfica no processo de construção do conhecimento.

O entendimento não é uma entidade derivativa de uma razão purificada na assepsia do isolamento do mundo mas um processo contextualizado em que a racionalidade individual se encontra sujeita a constantes intromissões, interferências da razão de outrem. São as histórias recentes e longínquas, as experiências e um contingente de subjectividades, para usar as palavras de Donna Haraway, que a tornam relacional e, ao mesmo tempo, ter uma dimensão biográfica que não pode ser descartada. (Cunha, 2011: 78)

Assumir-me nos distintos espaços em que estive presente como “mulher brasileira imigrante”, ao invés de “investigadora em mobilidade científica”, implicar minha biografia em minhas análises, demarcar em meus escritos um posicionamento situado que tome em conta as relações de gênero, assumir os pressupostos políticos engajados com a transformação social que sustentavam minha produção e abrir mão do lugar de suposto saber absoluto que a ciência moderna e a academia tradicional insistem em sustentar, sem ignorar a importância do rigor científico, foram algumas características que tentei incorporar em minha prática acadêmica. Empreendia, pois, o exercício diário de reconhecer-me no papel de cientista social como um “sujeito que escreve, vê, lê, escuta e sente e não como uma máquina que decodifica o real para chegar à verdade absoluta” (Benzaquen, 2008: 22).

Apesar de já ter decorrido mais de cinco anos que moro em Portugal, continuo a identificar-me (e sou constantemente lembrada) como uma mulher brasileira imigrante, classificação que se sobrepõe à minha posição de investigadora, à minha classe social, ao meu estatuto de imigrante regularizada, por exemplo. Logo, continuo a ser “estrangeira”, um elemento que não é natural de uma determinada paisagem, sendo esse, portanto, meu lugar de enunciação, o lugar do “outro”. Assim, o reconhecimento da alteridade que me cabe é um dos aspectos centrais que acompanha as reflexões e confrontações teóricas que sustentam meus estudos e o exercício constante de avaliação acerca de que ciência pratico.

Defino minha participação no grupo de articulação do Manifesto como uma experiência que dialogou diretamente com os pressupostos feministas acadêmicos e a prática política, que o mesmo é dizer com ciência e ativismo, e que requereu de mim um deslocamento dos muros da Universidade para o campo, onde a vida é mais pulsante. Elevou à máxima potência a fusão entre meu eu-investigadora e meu eu-ativista, exigiu de mim um posicionamento político claro e radical, forçou-me a confrontar minhas opções teóricas com minha prática cotidiana.

Reconhecer-me como membro efetivo do grupo de articulação do Manifesto, não se tratava mais apenas de colocar teorias em diálogo a partir de um viés crítico,

implicava, sobretudo, denunciar os marcos de opressão aos quais nós mulheres brasileiras estamos efetivamente submetidas em Portugal e empreender ações no sentido de que essa realidade fosse alterada. Ao mesmo tempo, absorvia novos elementos para repensar meus modos de produção e instrumentalização do conhecimento que eu construía sobre a feminização da imigração brasileira para o país. A atividade de militância no referido grupo, respaldada pelas epistemologias feministas críticas, permitiu-me reforçar a crença de que pesquisa e ação, ciência e sociedade, conhecimento e prática não são pares de opostos, mas sim complementares.

Qual a contribuição que a minha participação no Manifesto trouxe para o movimento feminista e para as imigrantes brasileiras em Portugal?, Que tipo de saber tenho produzido a partir dessa experiência?, Como minha prática ativista tem repercutido na minha produção científica?, O que se aproveita dessa experiência para os estudos sobre gênero e migração? eram indagações que tive como guia em meus escritos e que enriqueceram minhas análises e reflexões.

Além de questões para minha prática acadêmica, o Manifesto também me suscitou incômodos até hoje não resolvidos. O fato de que o grupo de articulação tenha sido conduzido principalmente por acadêmicas brasileiras fez-me questionar até que ponto não estávamos a repetir dinâmicas de hierarquias de poder e intelectual, colocando-nos como “aquelas que dariam voz às mulheres brasileiras realmente oprimidas”. Como e por que não fomos capazes de ter conosco mulheres de outras realidades se nos colocávamos receptivas para a participação de todas que quisessem contribuir? O que impediu que a experiência e o aprendizado na organização do Manifesto tivesse continuidade em outras ações, ou até mesmo, desse origem, por exemplo, a uma Associação de Mulheres Brasileiras em Portugal – coletivo até hoje inexistente no país? A denúncia de que as mulheres brasileiras em Portugal são oprimidas pelo racismo e sexismo não homogeneizaria todas as brasileiras imigrantes no papel de vítima e invisibilizaria as experiências de outras mulheres que davam a volta em tal situação?

Nesses momentos de angústia, os exercícios da autorreflexividade e da autocrítica científica e política, mesmo não me tendo oferecido respostas concretas e definitivas mantinham-me atenta, e ainda mais inquieta para os rumos que minha participação e o próprio Manifesto estavam tomando.

Porém, essa experiência também produziu algum alento que não pode ser esquecido. Sem contradizer minhas próprias críticas ao conservadorismo, à hierarquia e ao distanciamento político que a ciência normalmente sustenta, é importante não perder de vista o fato de que o Manifesto se organizou no seio da academia e de que,

como referi anteriormente, foi conduzido exclusivamente por acadêmicas. Ou seja, a organização do Manifesto constitui um exemplo de como o potencial crítico e transformador da ciência pode contribuir para os movimentos sociais. Se, por um lado, a desconstrução do pensamento hegemônico e colonizador passa pelo reconhecimento de que os saberes produzidos no seio do ativismo e da militância política são relevantes para a construção de um projeto de sociedade emancipada, por outro é importante não iniciar um movimento oposto que desconsidera totalmente o papel da produção científica acadêmica nesse processo. No caso do Manifesto, o fato de ele ter sido embasado por algumas discussões dos feminismos acadêmicos dava o tal alento que me referi anteriormente, uma vez que se mostrou como uma possibilidade concreta de como o saber científico pode dialogar com os movimentos sociais.

CONSIDERAÇÕES E QUESTIONAMENTOS CONTÍNUOS

Já não é mais possível dizer que as mulheres se configuram como um grupo pouco considerado nos estudos migratórios devido ao aumento do número de investigações que elegem as imigrantes enquanto sujeito de análises. Contudo, tal não significa que esses estudos assumam um caráter feminista e engajado com a transformação das desigualdades entre gêneros e com a produção de saberes inovadores e críticos sobre a migração feminina.

Uma revisão cuidadosa da literatura sobre gênero e migração mostra que ainda há uma parte dos estudos sobre mulheres imigrantes que peca em pelo menos um desses aspectos: repetição das práticas colonialistas de produção do conhecimento que apresenta as imigrantes como sujeitos inferiores e vitimizados, encobrendo sua capacidade de agência; recorrência de temas exaustivamente estudados, o que invisibiliza experiências menos comuns dessas mulheres; incapacidade de assimilar diferentes identidades sexuais nas análises, mantendo assim, padrões de investigação heteronormativos e sexistas (Curran *et al.* 2006; Donato *et al.*, 2006; Hondagneu-Sotelo, 2011; Nawyn, 2010). Daí resulta minha crítica sobre a necessidade de estudos inovadores acerca do fenômeno migratório das mulheres a partir de um enfoque feminista crítico e radical. Investigações que suscitem uma discussão situada, parcial, em conjunção histórica e política e com as dinâmicas sociais vigentes no que diz respeito à feminização da migração e que, principalmente, adotem o pressuposto de que um conhecimento consistente e produtor de mudança social só é possível em conexão com a prática e no exercício do estranhamento e da perplexidade diante da realidade, como propõem Narvaz e Koller (2007).

A partir da análise do Manifesto em repúdio às mulheres brasileiras em Portugal tentei exemplificar de que forma as teorias feministas podem contribuir para o desenvolvimento dos estudos migratórios. Ao mesmo tempo, almejei apontar um campo de investigação específico sobre imigrantes brasileiras praticamente inexistente, que é o da mobilização social e do associativismo político. Tal fato, é um acontecimento que exige um ponto de virada na produção acadêmica sobre essas mulheres, posto que a maioria dos estudos tem se debruçado sobre questões identitárias, mercado do sexo e tráfico de seres humanos para fins de exploração sexual, inserção laboral, casamentos transnacionais (Almeida, 2008; Baldwin, 2010; Beserra, 2007; Cavalcanti, 2006; Margolis, 1998; Padilla, 2007; Piscitelli, 2011) promovendo dessa maneira, ainda que despropositadamente, um desconhecimento acerca de outras experiências e realidades.

O Manifesto desloca a imigrante brasileira do papel de mulher passiva, hipersexualizada, vitimizada, subalterna, apresentando a capacidade de resistência, ação, autonomia e mobilização dessas mulheres, entre as quais eu me incluo. Contudo, até hoje, após dois anos de sua criação e apesar da grande repercussão que teve, com exceção de um simpósio organizado por membros do grupo de articulação apresentado no Congresso Internacional Femigra – Feminismo y Migración em Barcelona em 2011, nenhum estudo foi realizado, nem no Brasil, nem em Portugal.³ Ou seja, continua-se a invisibilizar e a manter no desconhecimento uma experiência feminista inédita e transnacional de organização política das imigrantes brasileiras. E como dito anteriormente, tal silêncio não é aleatório ou casual, é sim, consequência de uma tradição colonialista e sexista que encobre experiências de emancipação, em especial quando são protagonizadas por mulheres.

No meu caso particular, como já dito, a experiência de participar do Manifesto povoou-me de provocações. Que tipo de conhecimento sobre as imigrações tenho produzido? Tenho conseguido criar espaços para a promoção do diálogo entre diferentes saberes? Que lugar reservo para minha prática ativista em meu cotidiano acadêmico? Participar de movimentos sociais é suficiente para ultrapassar a dicotomia entre ciência e prática? Reconhecer a parcialidade do meu saber e buscar completá-lo com as experiências das mulheres com quem conversei ao logo da escritura da tese, por exemplo, é isso que se entende por descolonizar o saber? Como é possível pôr em prática uma construção de conhecimento, não apenas sobre mulheres imigrantes, mas sobretudo *com* mulheres imigrantes? Minha produção tem atendido meus apelos

³ Há um artigo, igualmente escrito por membros do grupo de articulação, que foi enviado para uma revista científica no Brasil, porém até o momento da escrita destas reflexões ele não havia sido publicado.

de contribuir para a construção de estudos sobre mulheres imigrantes não colonizadores, críticos e engajados? Como tenho contribuído para a construção de novos caminhos no sentido da transformação social para as investigações sobre mulheres imigrantes?

Estas são respostas que espero nunca conseguir encontrar para não perder o exercício constante de avaliação da minha prática e do meu lugar de investigadora, porque tal como ensinam os feminismos, a responsabilidade de uma ciência crítica e engajada não é para com a produção de verdades universais ou respostas absolutas, mas sim para com sua reavaliação constante. Obter respostas definitivas e irrevogáveis para as perguntas acima significaria ignorar a dinâmica da construção do conhecimento e da própria sociedade, desconsiderar a impossibilidade de alcançar uma única verdade e a ineficácia de um saber rígido e inquestionável. Ou seja, configurar-se-ia como uma repetição das práticas cartesianas e modernas de conceber o exercício da produção de saber como algo passível de ser aprisionado. Tal entendimento vai diretamente de encontro à compreensão das epistemologias feministas que almejam uma ciência crítica e plural. Desta forma, tais indagações devem guiar meus escritos continuamente, pois o desconforto e o incômodo da dúvida são os motores do processo contínuo de análise da qualidade e do comprometimento do conhecimento que tenho produzido.

Mais ainda, a grandiosidade e complexidade do Manifesto faz com que as questões por ele suscitadas sejam infundáveis. Para além das reflexões sobre minha própria prática acadêmica e ativista, a experiência do Manifesto também oferece subsídios para refletir sobre a articulação e associação política das brasileiras em Portugal e de mulheres imigrantes em geral. A organização do Manifesto foi pontual e, embora tenha extrapolado para outras discussões, girou em torno de um ponto específico – o programa Café Central e a representação midiática das brasileiras em Portugal. Logo, a pergunta que fica é como seria possível criar espaços que suscitem uma participação política permanente das mulheres imigrantes? Dentro da variedade de experiências que ser mulher imigrante congrega, que discussões comuns atravessariam a luta dessas mulheres e contribuiriam para o fortalecimento de sua ação política? Essas são perguntas, assim como as anteriores, que não possuem uma resposta única e absoluta, mas que podem contribuir para o fortalecimento de cultura política engajada e atuante de grupos de mulheres imigrantes, sendo por isso sumamente importantes.

THAIS FRANÇA

Mulher brasileira imigrante em Portugal. Pós-doutoranda do Centro de Investigação em Ciências Sociais, do Instituto de Ciências Sociais da Universidade do Minho, Portugal. Doutora em Sociologia pelo Centro de Estudos Sociais da Universidade de Coimbra, Portugal. Mestra em Psicologia do Trabalho pela Universidade de Bolonha, Itália. Licenciada em Psicologia pela Universidade Federal do Ceará, Brasil.

Contato: thaisfrancas@gmail.com

REFERÊNCIAS BIBLIOGRÁFICAS

- Ackers, Louise (2010), "Internationalisation and Equality. The Contribution of Short Stay Mobility to Progression in Science Carrers", *Recherces Sociologiques et Anthropologiques*, 1, 83-103.
- Almeida, Luciane Pinho (2008), *Para além das nossas fronteiras: mulheres brasileiras imigrantes na Holanda*. São Paulo: UNESP.
- Alvim, Filipa; Togni, Paula (2010) "Sob o véu dos direitos humanos: tráfegos, tráficos e políticas públicas para a imigração. um estudo de caso sobre as mulheres brasileiras em Portugal", *Atas do 1º Seminário de Estudos sobre Imigração Brasileira na Europa*, 145-152.
- Anzaldúa, Gloria (2012), *Borderlands/La Frontera: The New Mestiza*. San Francisco: Aunt Lute Books.
- Ariza, Maria (2007), "Itinerario de los estudios de género y migración en México", in Marina Ariza e Alejandro Portes (orgs.), *El país transnacional: migración mexicana y cambio social a través de la frontera*. Ciudad de Mexico: Universidad Nacional Autónoma de México, Instituto de Investigaciones Sociales, 453-491.
- Baldwin, Elisabeth (2010), "Olhares cruados sobre a imigração brasileira para a Guiana Francesa: novas representações identitárias?", *Synergies Brésil Spécial*, 1, 209-222.
- Benzaquen, Júlia (2008), "As vozes-saberes do musseque do mundo. Ampliar a aurição através de uma leitura de Luandino Vieira", *e-cadernos CES*, 02. Consultado a 26.02.2014, em <http://eces.revues.org/1291>.
- Beserra, Bernadete (2007), "Sob a sombra de Carmen Miranda e do carnaval: brasileiras em Los Angeles", *Cadernos Pagu*, 28, 313-344.
- Brah, Avtar; Phoenix, Ann (2004), "Ain't I a Woman? Revisiting Intersectionality", *Journal of International Women's Studies*, 5, 75-86.
- Cavalcante, Rebeca (2010), *Ciberativismo: Como as novas formas de comunicação estão a contribuir para a democratização da comunicação*. Dissertação de Mestrado apresentada à Faculdade de Ciências Sociais da Universidade Nova de Lisboa, Lisboa, Portugal.

- Cavalcanti, Leonardo (2006), "O Protagonismo empresarial imigrante a partir de uma perspectiva de gênero: o caso das brasileiras nas cidades de Madrid e Barcelona", *Anais Do Seminário Internacionao Fazendo Gênero 7*, Santa Catarina: UFSC.
- Cunha, Isabel (2005), "A mulher brasileira na televisão portuguesa", *Actas do III SOPCOM, VI LUSOCOM e II Ibérico III*, 535-553.
- Cunha, Isabel (2007), "Imigrantes nos media portugueses: representações das minorias no início do milênio", *Comunicação e Educação*, 12(2), 49-58.
- Cunha, Teresa (2008), "Uma reflexão caminhante sobre espaços e conceitos de participação das mulheres na sociedade portuguesa", in Teresa Cunha e Celina Santos (orgs.), *Artigo feminino das raízes da participação*. Granja do Ulmeiro: AJPazp., 25-40.
- Cunha, Teresa (2011), *Para além e um índico de desesperos e revoltas: uma análise feminista pós-colonial das estratégias de autoridade e poder das mulheres de Moçambique e Timor-Leste*. Tese de Doutoramento apresentada à Universidade de Coimbra, Centro de Estudos Sociais, Coimbra, Portugal.
- Curran, Sara; Shafer, Steven; Donato, Katharine; Garip, Filiz (2006), "Mapping Gender and Migration in Sociological Scholarship: Is It Segregation or Integration?", *International Migration Review*, 40(1), 199-223.
- Donato, Katharine; Gabaccia, Donna; Holdaway, Jennifer; Manalansan, Martin; Pessar, Patricia (2006), "A Glass Half Full? Gender in Migration Studies", *International Migration Review*, 40(1), 3-26.
- Egreja, Catarina; Peixoto, João (2011), "Caminhos limitados ou mobilidade laboral bloqueada: a mobilidade socioprofissional dos imigrantes brasileiros em Portugal", *Sociologia, Problemas e Práticas*, 67, 43-64.
- Ehrenreich, Barbara; Hochschild, Arlie Russell (orgs.) (2004), *Global Woman: Nannies, Maids, and Sex Workers in the New Economy*. New York: Holt Paperbacks.
- França, Thais (2012), *Lindas Mulatas com Rendas de Portugal: A inserção das mulheres brasileiras no Mercado de Trabalho Português*. Tese de Doutoramento apresentada à Universidade de Coimbra, Centro de Estudos Sociais, Coimbra, Portugal.
- Freitas, Ana Cláudia (2009), *Percursos de imigração de mulheres brasileiras para fins de prostituição em Portugal*. Dissertação de Mestrado apresentada à Universidade do Porto, Faculdade de Psicologia e Ciências da Educação, Porto, Portugal.
- Foucault, Michel. (2002), *A palavra e as coisas*. São Paulo: Martins Fontes.
- Gomes, Mariana (2009), *Marketing turístico e violência contras as mulheres: (des)(re)construção do Brasil como paraíso de mulatas*. Dissertação de Mestrado apresentada à UFGRS, Porto Alegre, Brasil.
- Gomes, Mariana (2011), "Mulheres Brasileiras Em Portugal e Imaginários Sociais: Uma Revisão Crítica Da Literatura", *CIES e-Working Paper 206/2011*. Consultado a 08.06.2013, em http://www.cies.iscte.pt/destaques/documents/CIES-WP106_Gomes.pdf.

- Gomes, Mariana (2013), *O imaginário social Mulher Brasileira em Portugal: uma análise da construção de saberes, das relações de poder e dos modos de subjetivação*. Tese de Doutorado apresentada ao Instituto Universitário de Lisboa, Lisboa, Portugal.
- Harding, Sandra (1987), "Introduction: Is There a Feminist Method?", in Sandra Harding (org.), *Feminism and Methodology*. Bloomington: University Press, 1-14.
- Harding, Sandra (1991), *Whose Science? Whose Knowledge? Thinking from Women's Lives*, New York: Cornell University Press.
- Herrera, Gioconda (2011), "Cuidados globalizados y desigualdad social: reflexiones sobre la feminización de la migración andina", *Nueva Sociedad*, 223, 87-97.
- Herrera, Gioconda (2012), "Género y migración internacional en la experiencia latinoamericana. de la visibilización del campo a una presencia selectiva", *Política y Sociedad*, 49(1), 35-46.
- Hondagneu-Sotelo, Pierrette (2003), *Gender and U. S. Immigration: Contemporary Trends*, California: University of California Press.
- Hondagneu-Sotelo, Pierrette (2007), *Domestica: Immigrant Workers Cleaning and Caring in the Shadows of Affluence*. California: University of California Press.
- Hondagneu-Sotelo, Pierrette (2011), "Gender and Migration Scholarship: An Overview from a 21st Century Perspective", *Migraciones Internacionales*, 6(1), 219-233.
- Hull, Gloria T.; Bell-Scott, Patricia; Smith, Barbara (orgs.) (1993), *But Some of Us Are Brave: All the Women Are White, All the Blacks Are Men: Black Women's Studies*. New York: The Feminist Press at CUNY.
- Juliano, Dolores (2000), "Mujeres estructuralmente viajeras: estereotipos y estrategias", *Papers*, 60, 381-389.
- Kofman, Eleonore (1999), "Female 'Birds of Passage' a Decade Later: Gender and Immigration in the European Union", *International Migration Review*, 33(2), 269-299.
- Kofman, Eleonore (2000), "The Invisibility of Skilled Female Migrants and Gender Relations in Studies of Skilled Migration in Europe", *International Journal of Population Geography*, 6, 45-59.
- Kofman, Eleonore; Baptista, Parvati (2005), "Gender and Skilled Migrations: Into and Beyond the Work Place", *Geoforum*, 36(2), 149-154.
- Kofman, Eleonore; Raghuram, Parvati (2009), "Skilled Female Labour Migration", *Focus MIGRATION Policy Brief*, 13, 1-8.
- La Barbera, Maria Caterina (2012), "Intersectional-Gender and the Locationality of Women 'in Transit'", in Glenda Tibe Bonifacio (org.), *Feminism and Migration: Cross-Cultural Engagements*. London: Springer, 17-33.
- Lisboa, Teresa Kleba (2007), "Fluxos migratórios de mulheres para o trabalho reprodutivo: a globalização da assistência", *Estudos Feministas*, 15(3), 805-821.
- Lugones, Maria (2008), "Colonialidad y Género", *Tabula Rasa*, 9, 73-101.
- MacClintock, Anne (2010), *Couro imperial: raça, gênero e sexualidade no embate colonial*. Campinas: UNICAMP.

- Magliano, María José (2009), "Migración, género y desigualdad social. La migración de mujeres bolivianas hacia Argentina", *Revista Estudos Feministas*, 17(2), 349-367.
- Mahler, Sarah J.; Pessar, Patricia R. (2006), "Gender Matters: Ethnographers Bring Gender from the Periphery toward the Core of Migration Studies", *International Migration Review*, 40(1), 27-63.
- Manifesto em repúdio ao preconceito contra as mulheres brasileiras em Portugal (2011). Consultado a 09.06.2013, em <http://manifestomulheresbrasileiras.blogspot.pt/>.
- Manalansan, Martin (2006), "Queer Intersections: Sexuality and Gender in Migration Studies", *International Migration Review*, 40(1), 224-249.
- Margolis, Maxine (1998), *Invisible Minority, Brazilians in New York City*. São Paulo: Allyn and Bacon.
- Mies, Maria; Shiva, Vandana (1993), *Ecofeminism*. London: Zed Books.
- Mohanty, Chandra Talpade (1984), "Bajo Los ojos de Occidente. Academia feminista y discurso colonial", in Liliana Suárez-Navaz, Rosalva Aída Hernandez Castillo (orgs.), *Descolonizando El Feminismo: Teorias y Praticas Desde Los Márgenes*. Madrid: Catedra, 407-464.
- Mohanty, Chandra Talpade (2003), "Under Western Eyes Revisited: Feminist Solidarity through Anticapitalist Struggles", *Signs*, 28(2), 499-525.
- Morokvasic, Mirjana (1984), "Birds of Passae Are Also Women", *International Migration Review*, 18(4), 886-907.
- Narvaz, Martha Giudice; Koller, Silvia Helena (2006), "Metodologias feministas e estudos de gênero: articulando pesquisa, clínica e política", *Psicologia em Estudo*, 11(3), 647-654.
- Narvaz, Martha Giudice; Koller, Silvia Helena (2007), "A marginalização dos estudos feministas e de gênero na psicologia acadêmica contemporânea", *Psico*, 38(3), 216-223.
- Nawyn, Stephanie J. (2010), "Gender and Migration: Integrating Feminist Theory into Migration Studies", *Sociology Compass*, 4(9), 749-765.
- Neves, Sofia; Nogueira, Conceição (2005), "Metodologias feministas: a reflexividade ao serviço da investigação nas ciências sociais", *Psicologia: Reflexão e Crítica*, 18(3), 408-412.
- Padilla, Beatriz (2007), "a imigrante brasileira em Portugal: considerando gênero na análise", in Jorge Malheiros (org), *A imigração brasileira em Portugal*. ACIDI: Lisboa: 113-135.
- Pais, José Machado (2010), "'Mães de Bragança' e feitiços: enredos luso-brasileiros em torno da sexualidade", *Revista de Ciências Sociais*, 41(2), 9-23.
- Piper, Nicola (2006), "Gendering the Politics of Migration", *International Migration Review*, 40(1), 133-164.
- Piscitelli, Adriana (2008), "Interseccionalidades, categorias de articulação e experiências de migrantes brasileiras", *Sociedade e Cultura*, 11, 263-274.
- Piscitelli, Adriana (2011), "Procurando vítimas do tráfico de pessoas: brasileiras na indústria do sexo na Espanha", *Revista Interdisciplinar de Mobilidade Humana*, 37(IXI), 11-26.
- Santos, Clara (2007), *Imagens de mulheres imigrantes na imprensa portuguesa: análise do ano de 2003*. Lisboa: ACIDI.

- Sassen, Saskia (1997), "Immigration Policy in a Global Economy", *SAIS Review*, 17(2), 1-19.
- Sassen, Saskia (2002), "Women's Burden: Counter-Geographies of Globalization and the Feminization of Survival"; *Nordic Journal of International Law*, 71(2), 255-274.
- Schmidt, Simone Pereira (2004), "Como e por que somos feministas", *Revista Estudos Feministas*, 12, 17-22.
- Scott, Joan (1986), "Gender: A Useful Category of Historical Analysis", *The American Historical Review*, 91(5), 1053-1075.
- Smith, Barbara; Combahee River Collective (1986), *Combahee River Collective Statement: Black Feminist Organizing in the Seventies and Eighties*. New York: Kitchen Table Press.
- Spelman, Elizabeth (1988), *Inessential Woman: Problems of Exclusion in Feminist Thought*. Boston: Beacon Press.
- Spivak, Gayatri Chakravorty (1988), "Can the Subaltern Speak", in Cary Nelson e Lawrence Grossberg (orgs.), *Marxism and the Interpretation of Culture*. Reino Unido: Macmillan Education, 271-313.
- Silva, Paulo; Rosemberg, Fúlvvia (2008), "Brasil: lugares de negros e brancos na mídia", in Teun van Dijk (org.), *Racismo e discurso na América Latina*. São Paulo: Contexto, 73-118.
- Stolke, Verena (2006), "O Enigma das intersecções: classe, 'raça', sexo, sexualidade. a formação dos impérios transatlânticos do século XVI e XIX", *Revista Estudos Feministas*, 14(1), 15-42.
- Tavares, Manuela; Coelho, Salomé; Góis, Manuela (2009), *O debate epistemológico nos estudos feministas*. Paper apresentado no Seminário Interdisciplinar Gênero e Ciências Sociais, Instituto Superior da Maia, Portugal, 4-5 de dezembro.
- Van Dijk, Teun A. (2010), *Discurso e poder*. São Paulo, Ed. Context.
- Vegh, Sandor (2003), "Classifying Forms of Online Activism: The Case of Sybertprotests against the World Bank", in Martha Mccaughey; Michael D. Ayers (orgs.), *Cyberactivism: Online Activism in Theory and Practice*. London: Routledge, 71-95.
- Young, Iris Marion (1995), *On Female Body Experience "Throwing Like a Girl" and Other Essays*. New York: Oxford University Press.
- Yuval-Davis, Nira (2006), "Intersectionality and Feminist Politics", *European Journal of Women's Studies*, 13(3), 193-209.

GÊNERO E COLONIALIDADE: EM BUSCA DE CHAVES DE LEITURA E DE UM VOCABULÁRIO ESTRATÉGICO DESCOLONIAL *

RITA LAURA SEGATO
UNIVERSIDADE DE BRASÍLIA

TRADUÇÃO DE ROSE BARBOZA

INTRODUÇÃO: RUMO A UM PENSAMENTO INTERPELADO E DISPONÍVEL

A questão que nos convoca hoje a discorrer sobre as práticas descoloniais que fluem na contracorrente de um mundo totalizado pela ordem da colonialidade é tão ampla que outorga grande liberdade de resposta. Eu a reformulo desta maneira: onde estão sendo abertas as fissuras que avançam, hoje, desarticulando a colonialidade do poder, e como podemos falar delas? Que papéis desempenham as relações de gênero nesse processo? A parte inicial de minha exposição me conduzirá a tratar do tema que me foi solicitado: examinar a inter-relação entre colonialidade e patriarcado e suas derivações, o *patriarcado colonial moderno* e a *colonialidade de gênero*, no contexto da luta pelas autonomias. Chegarei a esse tema, na segunda parte do texto, a partir de uma breve revisão de duas das minhas incursões e participações no feminismo e na luta indígena, que me permitiram compreender como as relações de gênero se viram modificadas historicamente pelo colonialismo e na episteme da colonialidade cristalizada e reproduzida permanentemente pela matriz estatal republicana.

* Texto apresentado no Simpósio Internacional "La cuestión de la des/colonialidad y la crisis global", organizado pela Cátedra América Latina y la Colonialidad del Poder, dirigida por Aníbal Quijano, na Universidade Ricardo Palma, Lima, 5 a 7 de agosto de 2010.

O meu percurso argumentativo acompanhará, portanto, a sequência de resultados que conduziram à minha atual compreensão das relações entre colonialidade e gênero e, ao mesmo tempo, procurará evidenciar a tendência descolonial da minha prática acadêmica. Estou convencida de que se a minha estratégia retórica não fosse essa, perderia capacidade comunicativa ao propor um modelo de compreensão das relações de gênero na atmosfera colonial moderna.

Meu procedimento é a “escuta” etnográfica. Sou antropóloga de formação, uma profissão que, em alguns círculos e em algumas aldeias, se transformou quase em um palavrão, pois se por um lado esta disciplina pratica e emblematiza como nenhuma o distanciamento e a alienação que Castro-Gómez (2005) chamou de “hybris do ponto zero”, por outro encontra-se atualmente em um processo de isolamento disciplinar que raia o fundamentalismo. Sendo assim, de que forma o caminho descolonial me alcançou em minhas práticas disciplinares e acadêmicas? Progressivamente, primeiro de uma forma inadvertida e depois teorizada, levando-me a utilizar a *caixa de ferramentas* da minha formação de forma invertida, ou seja, de uma forma que defini como uma “antropologia por demanda” – que produz conhecimento e reflexão em resposta às perguntas que me colocam aqueles que, numa perspectiva clássica, constituiriam os objetos de observação e estudo (Segato, 2006).

Em outras palavras: o que garante meu compromisso com a construção de uma marcha descolonial deriva, neste momento, da minha disponibilidade para as interpelações que me apresentam esses sujeitos, agora vistos como plenamente históricos e cujas demandas venho respondendo. Utilizarei aqui dois desses convites para introduzir o tema, dado que eles me levaram com o tempo a uma compreensão situada do conjunto de relações estruturadas pela ordem da colonialidade, assim como exigiram-me, também, construir argumentos e inclusive formular alguns conceitos que desmontam e desconstróem esquemas e categorias há muito estabelecidos. As situações atendidas acabaram por conduzir-me, dessa forma, a anunciar a quebra e a obsolescência de certos nomes de uso corrente na minha disciplina. Termos como *cultura*, *relativismo cultural*, *tradição* e *pré-modernidade* têm-se mostrado, nesse caminho, palavras ineficientes para lidar em tais frentes. Não será possível aqui detalhar os eventos que desencadearam essa transformação progressiva do vocabulário, mas será suficiente esboçar alguns resultados dessa busca por um novo conjunto de conceitos capazes de me permitir dar resposta às consultas que me foram feitas.

Espero que fique claro que, para mim, a percepção da obsolescência das palavras habituais no discurso antropológico não se deu por mero voluntarismo, mas sim por necessidade do embate argumentativo. Gostaria também de advertir que minha contribuição aqui, portanto, diferencia-se da de meus colegas na medida em que não é

exegética, nem de sistematização, nem tão pouco programática, mas eminentemente prática, como elaboração teórico - política empenhada em municiar uma prática contenciosa.

FEMINICÍDIO: SINTOMA DA BARBÁRIE DO GÊNERO MODERNO

Em 2003 fui convocada por organizações da sociedade civil a pensar sobre a forma de oferecer inteligibilidade aos numerosos e extremamente cruéis assassinatos de mulheres que ocorrem na Fronteira Norte mexicana. Trata-se dos crimes hoje conhecidos como feminicídios e que representam uma novidade, uma transformação contemporânea da violência de gênero vinculada às novas formas de guerra. A humanidade testemunha hoje um momento de tenebrosas e cruéis inovações na forma de vitimar os corpos femininos e feminizados, uma crueldade que se difunde e se expande sem contenção. Os casos de Guatemala, El Salvador e do México, no nosso continente, bem como do Congo – dando continuidade às cenas horrendas de Ruanda –, são emblemáticos desta realidade. No Congo, os médicos utilizam a categoria “destruição vaginal” para o tipo de ataque que, em muitos casos, leva as suas vítimas à morte. Em El Salvador, entre 2000 e 2006, em plena época de “pacificação”, verificou-se um aumento de 40% nos homicídios de homens, ao passo que, no caso das mulheres, os homicídios aumentaram quase o triplo, em 111%. Na Guatemala, também de forma concomitante com o restabelecimento dos direitos democráticos, entre 1995 e 2004, se os homicídios de homens aumentaram 68%, para as mulheres o aumento foi de 144%, o que significa o dobro. No caso de Honduras, a distância entre os valores é ainda maior, dado que entre 2003 e 2007 o aumento da vitimização de homens foi de 40% e de mulheres de 166%, o que perfaz quatro vezes o total de homens vítimas (Carcedo, 2010: 40-42). A rapinagem sobre o feminino se manifesta tanto sob as formas de destruição corporal sem precedentes, como sob as formas de tráfico e comercialização de tudo o que estes corpos podem oferecer, até ao seu limite. A ocupação depredadora dos corpos femininos ou feminizados se pratica como nunca até aqui e, nesta etapa apocalíptica da humanidade, espolia até deixar somente restos (ver o volume de Fregoso e Bejarano, 2010).

Pensar aquela situação me levou a perceber que a crueldade e o desamparo das mulheres aumentam à medida que a modernidade e o mercado se expandem e anexam novas regiões. Apesar de todo o aparato jurídico que se conhece, desde a Conferência Mundial sobre Direitos Humanos de 1993, com a expressão “direitos das mulheres”, podemos, sem dúvida, falar da barbárie crescente de gênero moderno, ou do que já é chamado “genocídio de gênero”.

A FALSA ESCOLHA ENTRE OS DIREITOS DAS ASSIM CHAMADAS MINORIAS – CRIANÇAS E MULHERES – E O DIREITO À DIFERENÇA DOS POVOS INDÍGENAS

Apresento aqui dois temas conjuntamente porque se constituem como problemas análogos. O primeiro é um tema nevrálgico neste momento no Brasil, cujo tratamento requer delicadas manobras conceituais e uma ginástica mental considerável, pois se apresenta como uma defesa da vida de crianças indígenas, ao mesmo tempo em que ameaça as lutas pelo direito dos povos a construir suas autonomias e sua própria justiça. Trata-se de um projeto de lei específico, proposto pela frente parlamentar evangélica, de criminalização da prática adaptativa, eventual e em declinação do infanticídio.¹ Esse projeto de lei no Brasil propõe a supervisão e a vigilância da vida indígena por agentes missionários e da segurança pública, e redobra assim suas capacidades de intervenção nas aldeias, que perdem dessa forma sua privacidade e se tornam transparentes aos olhos do Estado. Uma vez mais, no mundo colonial, a pretensa salvação das crianças é um álibi fundamental para as forças que pretendem intervir a vida dos povos indígenas, mediante a acusação de que submetem sua própria infância a maus-tratos.

O desafio nesse caso residiria em defender o direito à autonomia dos povos, ainda tendo em conta que, no contexto da colonialidade, tal autonomia permita algumas práticas inaceitáveis para o discurso ocidental e moderno de Direitos Humanos, como por exemplo a eliminação consciente de vidas indefesas. Sem dúvida, o feixe de luz que ilumina hoje em dia essa prática escassamente representativa da vida das aldeias integra, no Brasil, um poderoso argumento antirrelativista e anti-indígena que pretende desqualificar e desmoralizar os povos para mantê-los sob a tutela interessada do mundo branco. Foi neste contexto que recebi a solicitação para colaborar com tal questão, ajudando a pensar sobre a forma de defender sociedades acusadas da prática de infanticídio ou de não considerá-lo crime. A partir deste ponto, como mostrarei, vi-me obrigada a construir um discurso que não recorria nem ao relativismo cultural nem às noções de cultura e tradição que costumamos utilizar para defender a realidade indígena e as comunidades na América Latina. Também não apelava ao direito à diferença, mas ao direito à autonomia, como um princípio que não coincide exatamente com o direito à diferença, já que permanecer diferente e em nenhum

¹ Aprovado pela Comissão de Direitos Humanos e Minorias em 01/06/2011 e pela Comissão de Constituição e Justiça em 02/07/2013, o projeto de lei n.º 1 057/07 – também conhecido como Lei Muwaji – do deputado Henrique Afonso (PV Acre) “dispõe sobre o combate a práticas tradicionais nocivas e à proteção dos direitos fundamentais de crianças indígenas, bem como pertencentes a outras sociedades ditas não tradicionais”. Durante os 6 anos de tramitação na Câmara dos Deputados do Brasil, o conteúdo do projeto recebeu algumas alterações, sendo inclusive substituído, em 2011, pelo texto da relatora deputada Janete Pietá (PT São Paulo), que comutou as ações punitivas previstas no texto original por ações educativas. As alterações foram decorrentes das pressões exercidas pela sociedade civil contra a interferência de missionários/as e religiosos/as na autonomia dos povos indígenas. Na época da publicação desse artigo, o projeto de lei 1 057/07 ainda não havia sido aprovado.

caso vir a coincidir não pode tornar-se uma regra compulsória para todos os aspectos da vida e de forma permanente.

Da mesma forma, a colaboração com a Coordenação de Mulheres Indígenas da Fundação Nacional do Índio (FUNAI)² na divulgação da Lei Maria da Penha contra a Violência Doméstica,³ levou-me à necessidade de pensar na defesa das mulheres indígenas perante a violência crescente que as vitima em número e grau de crueldade, não só a partir do mundo branco, mas também dentro de seus lares e sob as mãos de homens também indígenas. Apresenta-se aí um dilema semelhante, pois como seria possível recorrer ao amparo dos direitos estatais sem propor a progressiva dependência de um Estado permanentemente colonizador cujo projeto histórico não coincide com o projeto das autonomias e da restauração do tecido comunitário? É contraditório afirmar o direito à autonomia e, simultaneamente afirmar que deve-se esperar que o Estado crie as leis que deverão defender os frágeis e prejudicados dentro dessas autonomias.

Minha primeira afirmação nessa tarefa é que o Estado entrega aqui com uma mão aquilo que já retirou com a outra: cria uma lei que defende as mulheres da violência à qual estão expostas porque esse mesmo Estado já destruiu as instituições e o tecido comunitário que as protegia. O advento moderno tenta desenvolver e introduzir seu próprio antídoto para o veneno que inocula. O polo modernizador da República, herdeira direta da administração ultramarina, permanentemente colonizador e intervencionista, debilita autonomias, irrompe na vida institucional, rasga o tecido comunitário, gera dependência e oferece com uma mão a modernidade do discurso crítico igualitário, enquanto com a outra introduz os princípios do individualismo e a modernidade instrumental da razão liberal e capitalista, conjuntamente com o racismo que submete os homens não brancos ao estresse e à emasculação. Voltarei a estes temas pormenorizadamente na próxima secção.

A COMUNIDADE FRENTE AO ESTADO E OS DIREITOS

O polêmico tema do infanticídio indígena, colocado sob o foco de um teatro montado para fazer retroceder as aspirações de respeito e autonomia dos povos, é paradigmático dos dilemas que nos impõe a defesa do mundo da aldeia. A análise das alternativas que enfrentamos ao avaliar e tentar proteger e promover o mundo da aldeia frente ao mundo

² A FUNAI foi criada através da Lei n.º 5 371, de 5 de dezembro de 1967 e é um órgão do governo brasileiro que lida com todas as questões referentes às comunidades indígenas e às suas terras [Nota da tradutora].

³ A Lei nº 11 340 é o dispositivo legal responsável pelo aumento do rigor nas punições de agressões contra mulheres quando essas ocorrem no âmbito doméstico ou familiar. Em vigor desde o dia 22 de setembro de 2006, a lei é conhecida popularmente no Brasil como Lei Maria da Penha em referência ao caso n.º 12.051/OEA, levado à Organização dos Estados Americanos por Maria da Penha Maia Fernandes, que sofreu durante 6 anos violência física, maus-tratos e duas tentativas de homicídio perpetradas por seu ex-marido. Em decorrência da primeira tentativa de homicídio, Maria da Penha ficou paraplégica, e após o julgamento que se prolongou por 18 anos, seu ex-marido foi condenado, tendo cumprido apenas dois anos de prisão em regime fechado, impunidade que motivou a ação de Maria da Penha junto à OEA contra o Estado brasileiro [Nota da tradutora].

cidadão leva-nos, em seguida, a falar sobre gênero no contexto pré-intrusão colonial moderna, que persiste nas margens e nos interstícios da modernidade colonial, por oposição ao mundo incluído no processo constante de expansão dos Estados nacionais e, com ela, de incorporação no cânone da modernidade colonial e da cidadania universal.

O caso limite do infanticídio indígena nos ensina que, em um ambiente dominado pela episteme da colonialidade e sob a hegemonia dos discursos dos direitos universais, não resta margem para defender a autonomia em termos de cultura, ou seja, em termos relativistas e do direito à diferença. É, definitivamente, impossível apresentar uma estratégia de defesa da devolução das autonomias a sociedades sob intervenção e mantidas em condições quase similares a campos de concentração durante 500 anos, se estas contradizem com suas práticas e normas os direitos humanos universais e os direitos estatais em um campo tão sensível como os direitos da infância, que por isso mesmo são sempre eleitos para afirmar a superioridade moral e o direito à missão civilizadora do colonizador. Em outras palavras, frente à dominação estatal e à construção do discurso universal dos direitos humanos das Nações Unidas, torna-se estrategicamente inviável defender uma autonomia em termos de relativismo cultural. Para defender a autonomia será preciso abandonar os argumentos relativistas e do direito à diferença e substituí-los por um argumento que se apoie no que sugeri definir como *pluralismo histórico*. Os sujeitos coletivos dessa pluralidade de histórias são os povos, com autonomia deliberativa para realizar seu processo histórico, ainda que em contato, como sempre foi, com a experiência, as soluções e os processos de outros povos.

Sob esta perspectiva, cada povo é percebido não a partir da diferença de um patrimônio substantivo, estável, permanente e fixo de cultura, ou uma episteme cristalizada, mas sim como um vetor histórico. A cultura e o seu patrimônio são percebidos como uma decantação do processo histórico, sedimento da experiência histórica acumulada em um processo que não se detém. O caráter cumulativo desse sedimento se concretiza no que percebemos como usos, costumes e noções de aparência quieta e repetitiva, que o conceito antropológico de cultura apreende, estabiliza e postula como seu objeto de observação disciplinar. No entanto, quem regressou a seu campo etnográfico dez anos depois sabe que essa aparência de estabilidade não é mais do que uma miragem, e que usos e costumes não são nada mais do que história em processo.

Percebemos assim que os costumes de um povo são submetidos a escrutínio e deliberação permanente e, em consequência, modificam-se, pois a permanência desse povo não depende da repetição de suas práticas, nem da imutabilidade de suas ideias. Soltamos assim as amarras que sustentam a identidade, sem dispensá-la, mas referindo-a à noção de *povo*, enquanto vetor histórico, enquanto agente coletivo de um projeto histórico, que se percebe como proveniente de um passado comum e construindo um futuro

também comum, através de uma trama interna que não dispensa o conflito de interesse e o antagonismo das sensibilidades éticas e posturas políticas, mas que compartilha uma história. Esta perspectiva nos conduz a substituir a expressão “uma cultura” pela expressão “um povo”, sujeito vivo de uma história, em meio a articulações e intercâmbios que, mais que uma interculturalidade, desenham uma *inter-historicidade*. O que identifica este sujeito coletivo, esse povo, não é um patrimônio cultural estável, de conteúdos fixos, mas a autopercepção por parte de seus membros de compartilhar uma história comum, que vem de um passado e se dirige a um futuro, ainda que através de situações de dissenso interno e conflituosidade.

Afinal o que é um povo? *Um povo é o projeto de ser uma história*. Quando a história tecida coletivamente, como os pontos de uma tapeçaria onde os fios desenham figuras, às vezes aproximando-se e convergindo, às vezes distanciando-se e seguindo em direções opostas, é interceptada, interrompida pela força de uma intervenção externa, este sujeito coletivo pretende retomar os fios, fazer pequenos nós, suturar a memória e continuar. Nesse caso, deve ocorrer o que podemos chamar uma *devolução da história*, uma restituição da capacidade de tecer seu próprio caminho histórico, retomando o tramado das figuras interrompidas, tecendo-as até ao presente da urdidura, projetando-as em direção ao futuro.

Qual seria, nesse caso, o melhor papel que o Estado poderia desempenhar? Certamente, apesar do caráter permanentemente colonial de suas relações com o território que administra, um bom Estado, longe de um Estado que impõe sua própria lei, será um *Estado restituidor da jurisdição própria e do foro comunitário*, garantia da deliberação interna, limitada por razões que se vinculam à própria intervenção e administração estatal, como irei expor abaixo, ao referir-me ao gênero. A brecha descolonial que é possível pleitear dentro da matriz estatal será aberta, precisamente, pela devolução da jurisdição e a garantia de deliberação, o que não é outra coisa que a *devolução da história*, da capacidade de cada povo de implementar seu próprio projeto histórico.

Distanciamo-nos, portanto, do argumento relativista, sem prejuízo do procedimento metodológico que, relativizando, permite-nos entender o ponto de vista do outro. Nos distanciamos estrategicamente do relativismo, apesar de que sua plataforma foi muito instrumentalizada pelos mesmos povos indígenas com algumas consequências perversas às quais me referirei abaixo. O argumento relativista deve ceder lugar ao argumento histórico, da história própria, e do que propus chamar pluralismo histórico, **que outra coisa não é que** uma variante não culturalista do relativismo, apenas imune à tendência fundamentalista inerente a todo culturalismo. Mais do que um horizonte fixo de cultura, cada povo tece sua história pelo caminho do debate e da deliberação interna, revolvendo entre as brechas de inconsistência de seu próprio discurso cultural, transcendendo seus conflitos

internos e elegendo alternativas que já se encontram presentes e que são ativadas pela circulação de ideias provenientes do mundo circundante, em interação e dentro do universo da nação, definida como uma aliança entre povos.⁴ No caso limite que ameaçava com a iminência inevitável da supervisão e vigilância cerrada da aldeia por parte de agentes estatais e religiosos, a única estratégia viável foi substituir a plataforma do relativismo cultural pelo argumento, altamente defensável, do pluralismo histórico, sempre exposto a influências e intercâmbios entre historicidades. Cada povo deveria ter as condições de deliberar internamente como mudar ou contornar os costumes que levam a sofrimento desnecessário de alguns dos seus membros. E essa deliberação, que sempre ocorreu, não é outra coisa que o motor da história.

Gostaria que ficasse claro, assim, que foram os dilemas de um cenário bastante complexo o que me levou a pôr em prática uma antropologia contenciosa e a sugerir os termos *povo como sujeito de uma história* em lugar de *cultura*, *pluralismo histórico* no lugar de *relativismo cultural*, e *inter-historicidade* em vez de *interculturalidade*. Tais termos permitem pensar e atuar de forma mais adequada em direção a um projeto crítico e libertador. Não foi o propósito de inovar ou introduzir neologismos o que me levou a sugerirlos. Tampouco proponho que as palavras preteridas devam ser eliminadas do vocabulário, mas usadas com cuidado para não alimentar o culturalismo e sua propensão fundamentalista, da qual nem a autocrítica disciplinar nem o ativismo têm conseguido desenvencilhar-se.

MUNDO ESTADO E MUNDO ALDEIA

A pergunta que surge é: depois do longo processo de colonização europeia, o estabelecimento do padrão da colonialidade e o aprofundamento posterior da ordem moderna sob a condução das Repúblicas – muitas delas tanto ou mais cruéis que o próprio colonizador de ultramar – poderia agora, subitamente, o Estado retirar-se? Apesar de ser a colonialidade uma matriz que organiza hierarquicamente o mundo de forma estável, esta matriz tem uma forma interna: existe, por exemplo, não só uma história que instala a episteme da colonialidade do poder e da raça como classificadores, mas também uma história da raça dentro dessa episteme; existe também uma história das relações de gênero dentro do cristal do patriarcado. Ambas respondem à expansão dos tentáculos do Estado modernizador no interior das nações, entrando com suas instituições de um lado e com o mercado do outro: desarticulando, rasgando o tecido comunitário, levando o caos e introduzindo uma profunda desordem em todas as estruturas que existiam e no próprio cosmos. Uma das distorções que acompanha este processo é, como tentarei demonstrar, o

⁴ Sobre os recursos do discurso interno para a transformação dos costumes ver An-na'im (1995).

agravamento e a intensificação das hierarquias que formavam parte da ordem comunitária pré-intrusão. Uma vez que essa desordem foi introduzida, é possível pensar seriamente que esse Estado se deve subitamente retirar?

Ordem pré-intrusão, dobra fragmentária que convive conseguindo manter algumas características do mundo que antecedeu a intervenção colonial, *mundo-aldeia*: nem palavras temos para falar deste mundo que não devemos descrever como pré-moderno, para não sugerir que se encontra simplesmente no estágio anterior da modernidade e marcha inevitavelmente em direção a ela. Trata-se de realidades que continuarão caminhando, como dissemos aqui, junto e ao lado do mundo sob intervenção da modernidade colonial. Mas que, de alguma forma, ao serem alcançadas pela influência do processo colonizador, primeiro metropolitano de ultramar e depois republicano, foram prejudicadas, particularmente em um aspecto fundamental: exacerbaram e tornaram perversas e muito mais autoritárias as hierarquias que já continham em seu interior – que são basicamente as de *status*, como casta e gênero.

Assim, temos algum modo de habitar de forma descolonial ainda que dentro da matriz desse Estado e induzi-lo a atuar de uma forma conveniente à recomposição das comunidades? É possível transformá-lo em um *Estado restituidor do foro interno* e, com isso, da história própria? Trata-se de apenas uma pergunta dirigida à situação em que vivemos, que pode ser descrita como entre-mundos, porque o que realmente existe são situações intermediárias, interfaces, transições, entre a realidade estatal e o mundo-aldeia, entre a ordem colonial/moderna e a ordem pré-intrusão. Com cruzamentos variados de influências benignas e malignas, um entre-mundo regressivo, conservador e um entre-mundo progressivo; uma infiltração maléfica da modernidade na comunidade e uma infiltração benéfica da modernidade na comunidade.

Refiro-me ao fato de que, quando a aldeia é penetrada pela modernidade instrumental, os princípios de mercado e certos aspectos da democracia representativa, com sua consequente cooptação de lideranças comunitárias, o entre-mundo que é gerado é destrutivo, mas quando o discurso moderno de igualdade e da razão histórica circula pela aldeia, o entre-mundo que é gerado é benéfico, pois tende para uma felicidade mais generalizada. Por outro lado, quando a aldeia, com sua organização de *status* e suas solidariedades familiares penetra na esfera pública moderna, prejudica-a, criando redes corporativas e parentais que atravessam o espaço público, ao mesmo tempo em que quando a solidariedade comunitária influencia e inflexiona a ordem moderna, torna-a mais benéfica, aprimora-a.

Um papel para o Estado seria assim, como dissemos, o de restituir aos povos seu foro interno e a trama de sua história, expropriada pelo processo colonial e pela ordem da colonial / modernidade, promovendo ao mesmo tempo, a circulação do discurso igualitário

da modernidade na vida comunitária. Contribuir-se-ia assim, para a recuperação do tecido comunitário rasgado pela colonialidade e o restabelecimento de formas coletivistas com hierarquias e poderes menos autoritários e perversos do que os que resultaram da hibridação com a ordem colonial primeiro, e depois com a ordem republicana.

Recordemos, de passagem, que há também entre-mundos do sangue, relativos à mestiçagem, que vão, da mesma forma, em uma direção ou outra: existe um entre-mundo da mestiçagem como branqueamento, construído ideologicamente como o sequestro do sangue não branco na “brancura” e sua cooptação no processo de diluição sucessiva do rastro do negro e do indígena no mundo miscigenado, no sentido de branqueado, do continente. E há um entre-mundo da mestiçagem de sentido contrário, que poderíamos chamar de enegrecimento: a mescla do sangue branco com o sangue não branco no processo de reconstrução do mundo indígena e afrodescendente, colaborando com o processo de sua reconstituição demográfica. Estas duas construções são puramente ideológicas, pois a biologia de ambas é a mesma, porém correspondem, é evidente, a projetos históricos opostos. No segundo projeto, começa a reformular-se a mestiçagem como a navegação do sangue não branco, durante séculos de clandestinidade, cortando por dentro e através do sangue branco, até ressurgir no presente de seu prolongado ocultamento no processo amplo de reemergência de povos que o continente testemunha. O mestiço, assim, passa a perceber que carrega a história do indígena no seu interior (Segato, 2010).

DUALIDADE E BINARISMO: VEROSSIMILHANÇAS ENTRE O GÊNERO “IGUALITÁRIO” DA MODERNIDADE COLONIAL E SEU CORRELATO HIERÁRQUICO DA ORDEM PRÉ-INTRUSÃO

Irei referir-me a seguir a uma forma de infiltração específica, como é o das relações de gênero da ordem colonial moderna nas relações de gênero no mundo-aldeia. Algo semelhante Julieta Paredes apontou com a ideia de “entroncamento de patriarcados” (2010). É importante compreendermos aqui que, ao comparar o processo intrusivo da colônia e, mais tarde, do Estado republicano nos outros mundos, com a ordem da colonial / modernidade e seu preceito cidadão, não somente iluminamos o mundo da aldeia, mas também e sobretudo acedemos às dimensões da República e do caminho dos Direitos que se apresentam a nós geralmente opacas, invisibilizadas pelo sistema de crenças – cívicas, republicanas – no qual estamos imersos pela religiosidade cívica do nosso mundo. Também gostaria de fazer notar que a análise do que diferencia o gênero de um e outro mundo revela, com grande clareza, o contraste entre seus respectivos padrões de vida em geral, em todos os âmbitos e não somente no âmbito do gênero. Isso se deve a que as relações de gênero são, apesar de sua tipificação como “tema particular” no discurso sociológico e antropológico, uma cena ubíqua e onipresente de toda vida social.

Proponho, portanto, ler a interface entre o mundo pré-intrusão e a modernidade colonial a partir das transformações do sistema de gênero. Entretanto, não se trata meramente de introduzir o gênero como um tema entre outros da crítica descolonial ou como um dos aspectos da dominação no padrão da colonialidade, mas de conferir-lhe um real estatuto teórico e epistêmico ao examiná-lo como categoria central capaz de iluminar todos os outros aspectos da transformação imposta à vida das comunidades ao serem capturadas pela nova ordem colonial / moderna.

Este tema parece-me fazer naturalmente parte de um debate bastante recente e, para situá-lo, é oportuno identificar três posições dentro do pensamento feminista: o feminismo eurocêntrico, que afirma que o problema da dominação de gênero, da dominação patriarcal, é universal, sem maiores diferenças, justificando, sob a bandeira da unidade, a possibilidade de transmitir às mulheres não brancas, indígenas e negras, dos continentes colonizados os avanços da modernidade no campo dos direitos. Sustenta, assim, uma posição de superioridade moral das mulheres europeias ou eurocentradas, autorizando-as a intervir com sua missão civilizadora-colonial / modernizadora. Esta posição é, ao mesmo tempo, a-histórica e anti-histórica, porque encerra a história dentro de um cristal de tempo lentíssimo, quase estagnado, do patriarcado e sobretudo encobre a virada radical introduzida pela entrada do tempo colonial / moderno na história das relações de gênero. Como já mencionei anteriormente, tanto a raça como o gênero, apesar de haverem sido instalados por rupturas epistêmicas que fundaram novos tempos – o da colonialidade para a raça e o da espécie para o gênero – fazem história dentro da estabilidade da episteme que os originou.

Uma segunda posição, no outro extremo, é a posição de algumas autoras, como María Lugones e Oyeronke Oyewumi, que afirmam a inexistência do gênero no mundo pré-colonial (Lugones, 2007). Publiquei em 2003 (Segato, 2003, e republicado e inglês em 2009) uma análise crítica do livro de Oyeronke de 1997, à luz de um texto meu de 1986 que manifestava perplexidade idêntica frente ao gênero na atmosfera da civilização Yorubá, mas com conclusões divergentes⁵.

E, uma terceira posição, na qual me situo, respaldada por uma grande acumulação de evidências históricas e relatos etnográficos que confirmam, de forma incontestável, a existência de nomenclaturas de gênero nas sociedades tribais e afro-americanas. Esta terceira vertente identifica nas sociedades indígenas e afro-americanas uma organização patriarcal, ainda que diferente da do gênero ocidental e que poderia ser descrita como um *patriarcado de baixa intensidade*, e não considera nem eficaz nem oportuna a liderança do feminismo eurocêntrico. Neste grupo podemos mencionar a já mencionada Julieta Paredes,

⁵ Uma reedição desse texto será publicada em língua castelhana na antologia organizada por Francesca Gargallo, que reunirá cem anos de pensamento feminista latino-americano na Colección Ayacucho.

com seu “feminismo comunitário”, e as pensadoras feministas vinculadas ao processo de Chiapas, onde se constituiu uma situação paradigmática de resolução das tensões derivadas da dupla inserção das mulheres na luta pelos povos indígenas e na luta de frente interna por melhores condições de existência para o seu gênero.⁶

As mulheres – tanto indígenas como afro-americanas⁷ – que atuaram e refletiram divididas entre, por um lado, a lealdade às suas comunidades e povos na frente externa e, por outro lado, sua luta interna contra a opressão que sofrem dentro de suas comunidades e povos, denunciam frequentemente a chantagem das autoridades indígenas, que as pressionam para que posterguem suas demandas como mulheres sob o argumento de que, ao não fazê-lo, estão colaborando para o enfraquecimento da coesão em suas comunidades, tornando essas mais vulneráveis nas lutas por recursos e direitos. Tais argumentos foram refutados pelas autoras que cito.

Dados documentais, históricos e etnográficos do mundo tribal, mostram a existência de estruturas reconhecíveis de diferença semelhantes ao que chamamos relações de gênero na modernidade, que incluem hierarquias claras de prestígio entre a masculinidade e a feminilidade, representados por figuras que podem ser entendidas como homens e mulheres. Apesar do caráter reconhecível das posições de gênero, nesse mundo são mais frequentes as aberturas ao trânsito e à circulação entre essas posições que se encontram interditas em seu equivalente moderno ocidental. Como é sabido, povos indígenas, como os Warao da Venezuela, Cuna do Panamá, Guayaquíes do Paraguai, Trio do Suriname, Javaés do Brasil e o mundo inca pré-colombiano, entre outros, assim como vários povos nativos norte-americanos e das nações originárias canadenses, além de todos os grupos religiosos afro-americanos, incluem linguagens e contemplam práticas transgênicas estabilizadas, casamentos entre pessoas que o Ocidente entende como do mesmo sexo e outras transitividades de gênero bloqueadas pelo sistema de gênero absolutamente engessado da colonial / modernidade.⁸

Também são reconhecíveis, no mundo pré-intrusão, as dimensões de uma construção da masculinidade que acompanhou a humanidade ao longo de todo o tempo da espécie, o que eu chamei “pré-história patriarcal da humanidade”, caracterizada por uma temporalidade lentíssima ou, em outras palavras, de uma *longue-durée* que se confunde com o tempo evolutivo (Segato, 2003b). Esta masculinidade é a construção de um sujeito obrigado a adquirir-la como *status*, atravessando provações e enfrentando a morte – como na alegoria hegeliana do senhor e seu servo. Sobre este sujeito pesa o imperativo de ter que conduzir-se e reconduzir-se a ela ao longo de toda a vida sob os olhares e a avaliação

⁶ Ver, por exemplo: Gutiérrez e Palomo (1999); Hernández Castillo (2003) e Hernández e Serra (2005).

⁷ Ver, por exemplo, Williams e Pierce (1996).

⁸ Para uma lista de identidades transgênicas em sociedades históricas e contemporâneas ver Campuzano (2009a: 76).

de seus pares, provando e reafirmando habilidades de resistência, agressividade, capacidade de domínio e exaustão do que chamei “tributo feminino” (*op. cit.*), para poder exibir o pacote de seis potências – sexual, bélica, política, intelectual, econômica e moral – que lhe permitirá ser reconhecido e qualificado como sujeito masculino.

Isto indica, por um lado, que o gênero existe, mas de uma forma diferente da que assume na modernidade. E, por outro, que quando essa colonial / modernidade intrude o gênero da aldeia, modifica-o perigosamente. Intervém na estrutura de relações da aldeia, apreende-as e as reorganiza a partir de dentro, mantendo a aparência de continuidade mas transformando os sentidos, ao introduzir uma ordem agora regida por normas diferentes. É por isso que falo, no subtítulo, de verossimilhança: as nomenclaturas permanecem, mas são reinterpretadas à luz de uma nova ordem moderna. Esse cruzamento é realmente fatal, porque um idioma que era hierárquico, em contato com o discurso igualitário da modernidade, transforma-se em uma ordem ultra-hierárquica, devido aos fatores que examinarei a seguir: a superinflação dos homens no ambiente comunitário, no seu papel de intermediários com o mundo exterior, ou seja, com a administração do branco; a emasculação dos homens no ambiente extracomunitário, frente ao poder dos administradores brancos; a superinflação e universalização da esfera pública, que na condição de espaço público era habitada ancestralmente pelos homens, e o consequente colapso e a privatização da esfera doméstica; e a binarização da outrora dualidade de espaços, resultante da universalização de um dos seus dois termos quando constituído agora como *esfera pública*, por oposição ao outro, constituído como espaço privado.

Se a aldeia sempre esteve organizada pelo *status*, dividida em espaços bem caracterizados e com regras próprias, com prestígios diferenciais e uma ordem hierárquica, habitados por criaturas destinadas a cada um deles que podem ser, de forma bastante genérica, reconhecidas desde a perspectiva moderna como homens e mulheres por seus papéis, próprios desses espaços, e que se mostram marcadas por este destino de distribuição espacial, laboral, ritual; o discurso da colonial / modernidade, apesar de igualitário, esconde em seu interior, como muitas autoras feministas assinalaram, um hiato hierárquico abissal, devido ao que poderíamos chamar aqui, tentativamente, de totalização progressiva pela esfera pública ou *totalitarismo da esfera pública*. Seria possível inclusive sugerir que é a esfera pública o que hoje alimenta e aprofunda o processo colonizador. Se usarmos a categoria “contrato sexual” – cunhada por Carole Pateman (1988) –, podemos complementar esta ideia afirmando que, enquanto no mundo-aldeia o contrato sexual está exposto, na modernidade colonial, o contrato sexual é disfarçado pelo idioma do contrato cidadão.

Ilustro com um exemplo o que aconteceu quando chegamos às aldeias, com os trabalhos da Coordenação de Mulheres da FUNAI, para falar com as mulheres indígenas

sobre o problema crescente de violência contra elas, cujas notícias chegavam a Brasília. O que ocorre, em geral, mas especialmente nas áreas onde a vida considerada “tradicional” se encontra supostamente mais preservada e onde há mais consciência do valor da autonomia frente ao Estado, como é o caso dos/das habitantes do Parque Xingú, no Mato Grosso, é que os caciques e os homens se fazem presentes e interpõem o argumento de que não existe nada que o Estado tenha para falar com suas mulheres. Sustentam este argumento com a verdade verossímil de que seu mundo “sempre foi assim”: “o controle que nós temos sobre nossas mulheres é um controle que sempre tivemos sobre elas”. Sustentam esta declaração, como antecipei anteriormente, com um argumento culturalista e fundamentalista portanto, no qual se pressupõe que a cultura não teve história. Arlette Gautier chama a esta miopia histórica “a invenção do direito consuetudinário” (Gautier, 2005: 697).

A resposta, bastante complexa, que devolvemos a eles foi: “em parte sim, em parte não”. Porque, se sempre existiu uma hierarquia no mundo da aldeia, um diferencial de prestígio entre homens e mulheres, também existia uma diferença, que agora se vê ameaçada pela ingerência e colonização pelo espaço público republicano, que difunde um discurso de igualdade e expelle a diferença a uma posição marginal, problemática – o problema do “outro”, ou a expulsão do outro à condição de “problema”. Essa inflexão introduzida pela incorporação à égide, primeiro, da administração colonial de base ultramarina e, mais tarde, à da gestão colonial estatal, tem, como o primeiro de seus sintomas a cooptação dos homens enquanto classe ancestralmente dedicada às tarefas e papéis do espaço público com suas características pré-intrusão.

Deliberar no terreno comum da aldeia; ausentar-se em expedições de caça e para contatos com as aldeias vizinhas ou distantes, do mesmo povo ou de outros povos; parlamentar ou guerrear com as mesmas foi, ancestralmente, tarefa dos homens. É por isso que, da perspectiva da aldeia, as agências das administrações coloniais que se sucederam entram nesse registro em relação a com quem se parlamenta, com quem se guerreia, com quem se negocia, com quem se pactua e, em épocas recentes, de quem se obtêm os recursos e direitos (como recursos) que se reivindicam em tempos de política de identidade. A posição masculina ancestral, portanto, se vê agora transformada por este papel relacional com as poderosas agências produtoras e reprodutoras da colonialidade. É com os homens que os colonizadores guerrearam e negociaram, e é com os homens que o Estado da colonial /modernidade também o faz.

Para Arlette Gautier a eleição dos homens como interlocutores privilegiados foi deliberada e serviu os interesses da colonização e a eficácia de seu controle: “a colonização carrega consigo uma perda radical do poder político das mulheres, ali onde existia, enquanto os colonizadores negociaram com certas estruturas masculinas ou as inventaram,

com o fim de conseguir aliados” (2005: 718) e promoveram a “domesticação” das mulheres e sua maior distância e sujeição para facilitar a empreitada colonial⁹ (*ibidem*: 690. Ver também Assis Clímaco 2009).

A posição masculina se vê assim promovida a uma plataforma nova e distanciada que se oculta por trás da nomenclatura precedente, robustecida agora por um acesso privilegiado a recursos e conhecimentos sobre o mundo do poder. Desloca-se, assim, inadvertidamente, enquanto se opera uma ruptura e reconstituição da ordem, mantendo, para o gênero, os antigos nomes, marcas e rituais, mas investindo a posição com conteúdos novos. Os homens retornam à aldeia sustentando serem o que sempre foram, mas ocultando que se encontram já operando em nova chave. Poderíamos aqui também falar da célebre e permanentemente fértil metáfora do *body-snatching* do clássico hollywoodiano – “The invasion of the body snatchers”: a invasão dos caçadores de corpos; o “crime perfeito” formulado por Baudrillard, porque eficazmente oculto na falsa analogia ou verossimilhança. Estamos frente ao elenco de gênero, mas representa agora outro drama: outra gramática passou a organizar seus *roles*.

As mulheres e a mesma aldeia formam parte agora de uma externalidade objetificada para o olhar masculino, contagiado, por contato e mimese, com o mal da distância e exterioridade próprio do exercício de poder no mundo da colonialidade. A posição dos homens tornou-se, dessa forma, simultaneamente interior e exterior, com a exterioridade e capacidade objetificadora do olhar colonial, simultaneamente administrador e pornográfico. De forma sintética, visto que não tenho a possibilidade de estender-me nesse ponto, antecipo que a sexualidade se transforma, introduzindo-se como uma moralidade antes desconhecida, que reduz a objeto o corpo das mulheres e ao mesmo tempo inocula a noção de pecado nefasto, crime hediondo e todos os seus correlatos (ver Segato 2014). Devemos atribuir à exterioridade colonial moderna – exterioridade da racionalidade científica, exterioridade administradora, exterioridade expurgadora do outro e da diferença, já apontadas por Aníbal Quijano e por Walter D. Mignolo em seus textos – essa característica pornográfica do olhar colonizador (Quijano, 1992; Mignolo, 2000 e 2003).

É necessário advertir, contudo, de que junto a esta hiperinflação da posição masculina na aldeia, ocorre também a emasculação desses mesmos homens frente aos brancos, o que os submete ao estresse e lhes mostra a relatividade de sua posição masculina ao sujeitá-los ao domínio soberano do colonizador. Este processo é violentogênico, pois oprime aqui e empodera na aldeia, obrigando a reproduzir e a exibir a capacidade de controle inerente à posição de sujeito masculino no único mundo agora possível para restaurar a virilidade prejudicada na frente externa. As relações intra-familiares com

⁹ Sobre este tema, ver também Assis Clímaco (2009).

mulheres e filhos são particularmente prejudicadas. Isto vale para todo o universo da masculinidade racializada, expulsa da condição de “não brancura” pelo ordenamento da colonialidade.

Também parte deste panorama da captação do gênero pré-intrusão pelo gênero moderno é o sequestro de toda política, ou seja, de toda deliberação sobre o bem comum, por parte da nascente esfera pública republicana em expansão, e a conseqüente privatização do espaço doméstico, sua “outrificação”, marginalização e expropriação de tudo o que nela era político. Os vínculos exclusivos entre as mulheres, que orientavam para a reciprocidade e a colaboração solidária, tanto nos rituais como nas tarefas produtivas e reprodutivas, veem-se dilacerados no processo do encapsulamento da domesticidade como “vida privada”. Isto significa, para o espaço doméstico e quem o habita, nada mais e nada menos que um desmoronamento de seu valor e sua munição política, ou seja, de sua capacidade de participação em decisões que afetam à coletividade toda. As conseqüências desta ruptura dos vínculos entre as mulheres e do fim das alianças políticas que eles permitem e propiciam para a frente feminina foram literalmente fatais para sua segurança, pois tornaram-nas progressivamente mais vulneráveis à violência masculina, por sua vez, potencializada pelo estresse causado pela pressão exercida sobre os homens no mundo exterior.

O confinamento compulsivo do espaço doméstico e das suas habitantes, as mulheres, como resguardo do privado tem conseqüências terríveis no que respeita à violência que as vitimiza. É indispensável compreender que essas conseqüências são plenamente modernas e produto da modernidade, recordando que o processo de modernização em permanente expansão é também um processo de colonização em permanente curso. Assim como as características do crime de genocídio são, por sua racionalidade e sistematicidade, originárias dos tempos modernos, os feminicídios, como práticas quase mecânicas de extermínio das mulheres são também uma invenção moderna. É a barbárie da colonial / modernidade mencionada anteriormente. Sua impunidade, como tentei argumentar em outro lugar, encontra-se vinculada à privatização do espaço doméstico, como espaço residual, não incluído na esfera das questões maiores, consideradas de interesse público geral (Segato, 2011). Com a emergência da grade universal moderna, da qual emana o Estado, a política, os direitos e a ciência, tanto a esfera doméstica como a mulher que a habita transformam-se em meros restos, na margem dos assuntos considerados de relevância universal e perspectiva neutra.

Se bem que no espaço público do mundo da aldeia de um grande número de povos amazônicos e *chaqueños*¹⁰ existam restrições precisas no que toca à participação e lugar

¹⁰ A região do Grande Chaco na América do Sul é composta por regiões da Argentina, Brasil, Bolívia e Paraguai e *chaqueños*, é o nome dado aos habitantes dessa região sobretudo no Norte argentino – Resistencia, Santiago

feminino e esteja reservada aos homens a prerrogativa de deliberação pública, estes homens, como é bem sabido, interrompem ao entardecer o parlamento na ágora tribal, em muitos casos bastante ritualizado, sem chegar a conclusão alguma, para realizar uma consulta pela noite no espaço doméstico. As discussões só serão retomadas no parlamento no dia seguinte, com o aporte do mundo das mulheres, que só estão autorizadas a falar em casa. Caso esta consulta não ocorra, a penalidade será pesada para os homens. Isto é habitual e ocorre em um mundo claramente compartimentalizado no qual, ainda que exista um espaço público e um espaço doméstico, a política, como o conjunto de deliberações que leva às decisões que afetam a vida coletiva, atravessa os dois espaços. No mundo andino aymara, a autoridade dos *mallkus*, ainda que seu ordenamento interno seja hierárquico, é sempre dual, envolvendo uma cabeça masculina e uma cabeça feminina, e todas as deliberações comunitárias são acompanhadas pelas mulheres, sentadas ao lado de seus esposos ou agrupadas fora do recinto onde ocorrem, desde onde chegarão os claros sinais de aprovação ou desaprovação ao curso do debate. Dessa forma, não existe o monopólio da política pelo espaço público e suas atividades, como no mundo colonial moderno. Ao contrário, o espaço doméstico é dotado de politicidade, por ser de consulta obrigatória e porque nele se articula o grupo corporativo de mulheres como frente política. Isto, como indiquei, se rompe com a captura dessa cena e a transformação do espaço público em esfera pública, onde são obrigadas a soar todas as vozes que aspiram à politicidade.

O gênero, assim regulado, constitui no mundo-aldeia uma dualidade hierárquica, na qual ambos os termos que a compõem, apesar de sua desigualdade, têm plenitude ontológica e política. No mundo da modernidade não há dualidade, há binarismo. Enquanto na dualidade a relação é de complementaridade, a relação binária é suplementar, um termo suplementa o outro, e não o complementa. Quando um desses termos se torna “universal”, quer dizer, de representatividade geral, o que era hierarquia se transforma em abismo, e o segundo termo se converte em resto e resíduo: essa é a estrutura binária, diferente da dual.

De acordo com o padrão colonial moderno e binário, qualquer elemento, para alcançar plenitude ontológica, plenitude de ser, deverá ser equalizado, ou seja, equiparado a partir de uma grade de referência comum ou equivalente universal. Isto produz o efeito de que qualquer manifestação da alteridade constituirá um problema, e só deixará de fazê-lo quando peneirado pela grade equalizadora, neutralizadora de particularidades, de idiossincrasias. O “outro indígena”, o “outro não branco”, a mulher, a menos que depurados de sua diferença ou exibindo uma diferença equiparada em termos de identidade que seja reconhecível dentro do padrão global, não se adaptam com precisão a este ambiente neutro, asséptico, do equivalente universal, ou seja, do que pode ser generalizado e a que

del Estero e Ciudad de Formosa – não existindo uma tradução em língua portuguesa que se adeque ao original em castelhano [Nota da tradutora].

se pode atribuir valor e interesse universal. Só adquirem politicidade e são dotados/as de capacidade política, no mundo da modernidade, os sujeitos – individuais e coletivos – e questões que possam, de alguma forma, processar-se, reconverter-se, transpor-se ou reformular-se de forma que possam se apresentar ou ser enunciados em termos universais, no espaço “neutro” do sujeito republicano, onde supostamente fala o sujeito cidadão universal. Tudo o que sobra nesse processo, o que não pode converter-se ou equiparar-se dentro dessa grade equalizadora, é resto.

No entanto, como outras autoras afirmaram, esta ágora moderna possui um sujeito nativo do seu âmbito, o único capaz de habitá-lo com naturalidade porque é dele oriundo. E este sujeito, que formulou a regra da cidadania à sua imagem e semelhança, porque a originou a partir de uma exterioridade plasmada no primeiro processo bélico e imediatamente ideológico que instalou a episteme colonial e moderna, tem as seguintes características: é homem, é branco, é *pater familiae* – portanto, é funcionalmente heterossexual –, é proprietário, e é letrado. Quem deseje mimetizar-se em sua capacidade cidadã terá que, por meio da politização – no sentido de publicização da identidade, pois o público é o único que tem potência política no ambiente moderno –, reconverter-se a seu perfil.¹¹

O dualismo, como o caso do dualismo de gênero no mundo indígena, é uma das variantes do múltiplo. O número dois resume e representa uma multiplicidade referida ou resultante dos trânsitos entre os dois polos; os cruzamentos, encontros e encruzilhadas das tantas formas de transgeneridade constatadas nos mundos não interferidos ou somente parcialmente interferidos pela estrutura da colonialidade. O binarismo, próprio do mundo do Um da colonial / modernidade, resulta da episteme do expurgo e da exterioridade que o sistema colonial construiu e a colonialidade mantém vigente. O um e o dois que formam a dualidade indígena são uma entre muitas possibilidades do múltiplo, e ainda que possam funcionar em complementaridade, são ontologicamente completos e cada um dotado da sua própria politicidade, apesar de desiguais em valor e prestígio. O segundo nessa dualidade hierárquica não constitui um problema que necessita conversão, não é mister submetê-lo a um processamento pela grade do equivalente universal, e tampouco é resto da transposição para o Um, mas é plenamente outro, um outro completo, irreduzível.

Ao compreender isto, entendemos que no mundo-aldeia, o doméstico é um espaço ontológica e politicamente completo com sua política própria, com suas associações próprias, hierarquicamente inferior ao público, mas com capacidade de autodefesa e de autotransformação. Poderíamos dizer que a relação de gênero neste mundo configura um

¹¹ Sobre esta discussão indico a leitura de Warner (1990), West (2000 [1988]), Benhabib (2006 [1992]), Cornell (2001 [1998]) e Young (2000).

patriarcado de baixa intensidade, se comparado com as relações patriarcais impostas pela colônia e estabilizadas na colonialidade moderna.

Sem entrar em detalhes, chamo a atenção aqui ao conhecido fracasso das estratégias de gênero de prestigiosos programas de cooperação internacional, precisamente porque aplicam um olhar universalizante e partem de uma definição eurocêntrica de “gênero” e das relações que este organiza. Em outras palavras, a grande fragilidade de ações de cooperação neste aspecto se deve à carência de sensibilidade para as categorias próprias dos contextos para os quais os projetos são formulados. Nas comunidades rurais e nas aldeias indígenas, a sociedade é dual no que respeita ao gênero, e essa dualidade organiza os espaços, as tarefas, a distribuição de direitos e deveres. Essa dualidade define as comunidades ou coletivos de gênero. Isso quer dizer que o tecido comunitário geral é, por sua vez, subdividido em dois grupos, com suas normas internas e formas próprias de convivência e associação, tanto para as tarefas produtivas e reprodutivas como para tarefas cerimoniais. Em geral, os projetos e ações de cooperação técnica dos países europeus revelam a dificuldade de perceber a especificidade do gênero nos ambientes comunitários de sua atuação. O resultado é que projetos e ações que referem-se a gênero e são destinados a promover a igualdade de gênero são referidos e aplicados a pessoas, isto é, a indivíduos mulheres, ou à relação entre indivíduos mulheres e indivíduos homens, e o resultado visado é o da promoção direta e sem mediações da igualdade de gênero, concebida como igualdade de pessoas e não de esferas. Desenhadas com o seu foco em indivíduos, as ações de promoção da equidade de gênero não são concebidas tendo em conta que ações sensíveis ao contexto comunitário devem ser dirigidas à promoção da esfera doméstica e do coletivo das mulheres como um todo, frente à hierarquia de prestígio e poder do espaço público comunitário e ao coletivo dos homens. Na verdade, a meta dos projetos deveria ser a promoção da igualdade entre o coletivo de homens e o coletivo de mulheres dentro das comunidades. Somente essa igualdade poderá resultar, posteriormente, no surgimento de personalidades destacadas de mulheres que não se distanciem de suas comunidades de origem, ou seja, que, ainda quando possam se ausentar para obter formação em algum tipo, retornem e desempenhem ações permanentes junto do seu grupo.

O outro grande erro cometido por programas de cooperação internacional, políticas públicas e ações de organizações não governamentais reside no conceito de transversalidade, que fundamenta a estratégia de transversalizar as políticas destinadas a sanar o caráter hierárquico das relações de gênero. Se o erro apontado anteriormente resultava da ideia eurocêntrica de considerar que no mundo-aldeia as relações de gênero são relações de indivíduos mulheres e indivíduos homens, sem perceber que, na verdade, a hierarquia se dá entre grupos de gênero – ignorando a desigualdade essencial, que ocorre

entre os espaços nas quais se subdivide a organização da comunidade –; o problema com a ideia de transversalidade deriva daquele e consiste no falso pressuposto de que existem dimensões da vida comunitária que são de interesse universal – a economia, a organização social, a vida política –, e dimensões que são de interesse particular, parcial – a vida doméstica e o que acontece com as mulheres. A proposta de transversalizar políticas de gênero está alicerçada sobre a ideia errônea, examinada acima, de que na aldeia o espaço público, como na colonial/modernidade, tem valor universal, e o doméstico, como no regime colonial/moderno, é de interesse particular, privado e íntimo, estabelecendo uma hierarquia entre ambos. Como consequência de tal hierarquia, o que se transversaliza é o que se supõe de interesse parcial, particular, considerando-se como um acréscimo aos temas centrais e de interesse universal. Tal corolário, como no caso anterior, é uma projeção eurocêntrica da estrutura das instituições na modernidade sobre as instituições do mundo-aldeia. Transversalizar o interesse particular, parcial, como fazem as ações de gênero, atravessando temáticas supostamente universais é um erro quando se pretende alcançar a realidade dos mundos que não obedecem à organização ocidental e moderna da vida, mundos que não operam orientados pelo binarismo eurocêntrico e colonial. No mundo-aldeia, ainda que mais prestigiosa, a esfera do político não é universal mas, como a doméstica, uma das parcialidades. Ambas são entendidas como ontologicamente completas. Por essa razão, a estratégia da transversalização não é outra coisa que um eufemismo para nomear a inferiorização e parcialização colonial / moderna de tudo quanto interessa às mulheres

Além do pronunciado individualismo inerente à perspectiva do Estado e dos programas estatais e transestatais, o mundo moderno é o mundo do Um, e todas as formas de alteridade com relação ao padrão universal representado por este Um constituem um problema. A própria disciplina antropológica é prova disso, pois nasce ao abrigo da convicção moderna de que os outros têm que ser explicados traduzidos, equiparados, processados pela operação racional que os incorpora à grade universal. O que não pode ser reduzido a ela, permanece como sobra e não tem peso de realidade, não é ontologicamente pleno, é descarte incompleto e irrelevante. A desconstrução derrideana, que desestabiliza a dupla binária, não tem espaço nem rendimento no circuito da dualidade.

Com a transformação do dualismo, como variante do múltiplo, no binarismo do Um – universal, canônico, “neutral” – e seu outro – resto, sobra, anomalia, margem – passam a encerrar-se os trânsitos, a disponibilidade para a circulação entre as posições, que por sua vez passam a ser todas colonizadas pela lógica binária. O gênero se reveste da matriz heterossexual, à maneira ocidental, e passam a ser necessários os Direitos de proteção contra a homofobia e as políticas de promoção da igualdade e a liberdade sexual, como o

casamento entre homens ou entre mulheres, proibido na modernidade colonial e aceito em uma ampla diversidade de povos indígenas do continente.¹²

As pressões que o colonizador impôs sobre as diversas formas da sexualidade que encontrou no império foram registradas pelo trabalho de Giuseppe Campuzano vasculhando crônicas e documentos do século XVI e XVII (Campuzano, 2006, 2009 a, 2009 b). Nelas se constata a pressão exercida pelas normas e as ameaças punitivas introduzidas com o objetivo de fixar as práticas na matriz heterossexual binária do conquistador, que impõe noções de pecado estranhas ao mundo aqui encontrado e propaga seu olhar pornográfico. Isto nos permite concluir que muitos dos preconceitos morais hoje percebidos como próprios do “costume” ou da “tradição”, aqueles que o instrumental dos direitos humanos tenta combater, são em realidade preconceitos, costumes, tradições modernos, isto é, oriundos do padrão criado pela colonial/modernidade. Em outras palavras, o suposto “costume” homofóbico, assim como outros, é já colonial/moderno e, uma vez mais, encontramos-nos com o antídoto jurídico que a modernidade produz para sanar os males que ela mesma introduziu e continua propagando.

Esse engessamento de posições identitárias é também uma das características da racialização, instalada pelo processo colonial moderno, que impele os sujeitos para posições fixas dentro do cânone binário aqui constituído pelos termos branco – não branco.¹³

Também a redistribuição do cosmos e a terra inteira com todos os seus seres, animados e inanimados, de modo a encaixarem-se no binarismo da relação sujeito-objeto da ciência ocidental constitui uma triste parte deste processo. Em meio a esta nova situação – nova e progressiva para muitos povos expostos a um permanente e diário processo de conquista e colonização –, as lutas por direitos e políticas públicas inclusivas e inclinadas à equidade são próprias do mundo moderno, naturalmente, e não se trata de nos opormos a elas, mas sim de compreender a que paradigma pertencem e, especialmente, entender que viver de forma descolonial é tentar procurar brechas em um território totalizado pelo esquema binário, que consiste possivelmente no instrumento mais eficiente do poder.

É por isso que digo às minhas interlocutoras indígenas nas oficinas da Coordenação de Género e Geração da Fundação Nacional do Índio (FUNAI), ao expor-lhes os avanços da Lei Maria da Penha contra a violência doméstica: o Estado lhes oferece com uma mão o que já lhes tirou com a outra.

Quando o mundo do Um e seus restos, dentro da estrutura binária, encontra o mundo do múltiplo, captura-o e modifica-o desde seu interior como consequência do padrão da

¹² Descrevi esta diferença entre os mundos para as comunidades de religião afro-brasileira Nagô Yoruba de Recife no artigo que citei anteriormente (Segato, 2005 [1985]).

¹³ Sobre a coemergência da colônia, a modernidade e o capitalismo com as categorias “Europa”, “América”, “raça”, “Índio”, “Branco”, “Negro” ver Quijano (1991 e 2000) e Quijano e Wallerstein (1992).

colonialidade do poder, que permite uma influência maior de um mundo sobre outro. O mais preciso será dizer que o coloniza. Nesta nova ordem dominante, o espaço público, por sua vez, passa a capturar e monopolizar todas as deliberações e decisões relativas ao bem comum geral, e o espaço doméstico como tal se despolitiza totalmente, tanto porque perde suas formas ancestrais de intervenção nas decisões que se tomavam no espaço público, como também porque se encerra na família nuclear e se isola na privacidade. Passa-se assim, a normatizar a família e a impor novas formas imperativas de conjugalidade e de censura dos laços extensos que anteriormente atravessavam e povoavam a domesticidade (Maia, 2010 e Abu-Lughod, 2002), com a conseqüente perda do controle que o olho comunitário exercia na vigilância e julgamento dos comportamentos. A despolitização do espaço doméstico o converte em vulnerável e frágil, e são inumeráveis os testemunhos dos novos modos e graus de crueldade na vitimização que surgem quando desaparece o amparo do olhar da comunidade sobre o mundo familiar. Desmorona-se a autoridade, o valor e o prestígio das mulheres e ao decair sua esfera própria de ação.

Esta crítica da queda da esfera doméstica e do mundo das mulheres desde uma posição de plenitude ontológica ao nível de resto ou sobra do mundo social tem conseqüências gnosiológicas importantes. Entre elas, a dificuldade que enfrentamos quando, apesar de entender a onipresença das relações de gênero na vida social, não conseguimos pensar toda a realidade a partir do gênero atribuindo-lhe um estatuto teórico e epistêmico como categoria central capaz de iluminar todos os aspectos da vida. À diferença no mundo pré-intrusão, as referências constantes à dualidade em todos os campos simbólicos mostram que este problema da desvalorização gnosiológica do sistema de gênero ali não existe.

O que é mais importante notar aqui é que, nesse contexto de mutação histórica, preservam-se as nomenclaturas e ocorre uma miragem, um mal-entendido, uma falsa impressão de continuidade do velho ordenamento com seu sistema de nomes, formalidades e rituais que aparentemente permanece, mas que agora é regido por outra estrutura (tratei desse tema em meu livro de 2007). Esta passagem é sutil, e a falta de transparência sobre as transformações ocorridas faz com que as mulheres se submetam sem saber como contestar a reiterada afirmação por parte dos homens de que “sempre fomos assim”, e a sua reivindicação de manutenção de um costume que supõem ou afirmam como tradicional, com a hierarquia de valor e prestígio que lhes é própria. Daí deriva uma chantagem permanente dirigida às mulheres que as ameaça com o suposto de que, em caso de modificar este ordenamento, a “identidade”, como capital político, e a cultura, como capital simbólico e referência nas lutas pela continuidade enquanto povo, veriam-se prejudicadas, debilitando assim as demandas por território, recursos e direitos como recursos.

O que aconteceu contudo, e como venho afirmando, é que se agravaram internamente, dentro do espaço da aldeia, como consequência da colonização moderna, a distância hierárquica e o poder dos que já tinham poder – anciãos, caciques, homens em geral. Como argumentei, se é possível dizer que sempre houve hierarquia e relações de poder e prestígio desiguais, com a intervenção colonial estatal e a imposição da ordem da colonial / modernidade, essa distância opressiva se agrava e amplifica. Ocorre uma mutação sob o manto de uma aparente continuidade. É, por isso, necessário ensaiar uma habilidade retórica considerável para fazer compreender que o efeito de profundidade histórica de certas tradições é uma ilusão de ótica, que serve para consolidar as novas formas de autoridade dos homens e outras hierarquias da aldeia. Encontramo-nos aqui frente a um culturalismo perverso, do qual falei ao iniciar estas breves páginas, que outra coisa não é senão o fundamentalismo da cultura política da nossa época, inaugurado com a queda do muro de Berlim e a obsolescência do debate marxista, quando identidades essencializadas e politizadas, dentro do novo paradigma da política, transformaram-se na linguagem das disputas (Segato, 2007).

Em suma e recapitulando, quando, em um gesto que pretende a universalização da cidadania, pensamos que se trata de substituir a hierarquia que ordenava a relação de homens e mulheres por uma relação igualitária, o que estamos realmente fazendo é remediando os males que a modernidade já introduziu com soluções também modernas: o Estado entrega com uma mão o que já retirou com outra. De modo distinto do “diferentes, porém iguais” da fórmula do ativismo moderno, o mundo indígena se orienta pela fórmula, difícil para a nossa compreensão, de “desiguais, porém distintos”. Ou seja, realmente múltiplos, porque o outro, distinto, e ainda inferior, não representa um problema a ser resolvido. O imperativo da equiparação desaparece. É aqui onde entra, proveitosamente, o entre-mundo da modernidade crítica, fertilizando a hierarquia étnica com seu discurso de igualdade e gerando o que começa a chamar-se cidadania étnica ou comunitária, que somente poderá ser adequada quando partir do foro interno e a da jurisdição própria, ou seja, do debate e deliberação de seus membros, que tecerão os fios de sua história particular. Concluo, remetendo ao extraordinário filme “Mooladé”, do diretor senegalês, já falecido, Ousman Sembene, sobre a luta de um grupo de mulheres de uma aldeia de Burkina Faso para erradicar a prática da ablação: desde o interior, a face interna da comunidade, atravessada como sempre foi, pelo mundo circundante.

RITA LAURA SEGATO

Professora dos Programas de Pós-graduação em Bioética e em Direitos Humanos da Universidade de Brasília.

Contato: ritalsegato@gmail.com

REFERÊNCIAS BIBLIOGRÁFICAS

- Abu-Lughod, Lila (2002), *Feminismo y Modernidad en Oriente Próximo*. Valencia: Ediciones Cátedra [ed. orig.: 1998].
- An-na'im, Abdullahi Ahmed (1995), "Toward a Cross Cultural Approach to Defining International Standards of Human Rights: The Meaning of Cruel, Inhuman, or Degrading Treatment or Punishment", in Abdullahi Ahmed An-na'im (org.), *Human Rights in Cross-Cultural Perspectives. A Quest for Consensus*. Philadelphia: University of Pennsylvania Press.
- Assis Clímaco, Danilo (2009), "Tráfico de mulheres, negócios de homens. Leituras feministas e anti-coloniais sobre os homens, as masculinidades e/ou o masculino". Dissertação de Mestrado em Psicologia – Programa de Pós-Graduação em Psicologia, Universidade Federal de Santa Catarina, Florianópolis, Brasil. Disponível em <http://www.cfh.ufsc.br/~ppgp/Assis%20Climaco.pdf>.
- Benhabib, Seyla (2006), *El Ser y el Otro en la ética contemporánea. Feminismo, comunitarismo y posmodernismo*. Barcelona: GEDISA [ed. orig.: 1992].
- Campuzano, Giuseppe (2006), "Reclaiming Travesti Histories", *IDS Bulletin*, 37(5), 34-39.
- Campuzano, Giuseppe (2009a), "Contemporary Travesti Encounters with Gender and Sexuality in Latin America", *Development*, 52(1), 75-83.
- Campuzano, Giuseppe (2009b), "Andróginos, hombres vestidos de mujer, maricones... el Museo Travesti del Perú", *Bagoas*, 4, 79-93.
- Carcedo, Ana (coord.) (2010), *No olvidamos ni aceptamos: Femicidio en Centroamérica 2000-2006*. San José de Costa Rica: CEFEMINA y Horizons.
- Castro-Gómez, Santiago (2005), *La hybris del punto cero. Ciencia, Raza e Ilustración en la Nueva Granada (1750-1816)*. Bogotá: Pontificia Universidad Javeriana.
- Fregoso; Rosa-Linda; Bejarano, Cynthia (orgs.) (2010), *Feminicidio en América Latina*. México, DF: UNAM / CIIECH / Red de Investigadoras por la Vida y la Libertad de las Mujeres.
- Cornell, Drucilla (2001), *En el corazón de la libertad. Feminismo, sexo e igualdad*. Madrid: Ediciones Cátedra, Universidad de Valencia [ed. orig.: 1998].
- Gautier, Arlette (2005), "Mujeres y colonialismo", in Marc Ferro (dir.), *El libro negro del colonialismo. Siglos XVI al XXI: Del exterminio al arrepentimiento*. Madrid: La esfera de los libros.
- Gutiérrez, Margarita; Nellys Palomo (1999), "Autonomia con Mirada de Mujer", in Aracely Burguete Cal y Mayor (coord.), *México: Experiencias de Autonomia Indígena*. Guatemala e Copenhague: IWGIA (Grupo Internacional de Trabajo sobre Asuntos Indígenas), 54-86.
- Hernández Castillo, Rosalva Aída (2003), "Re-pensar el multiculturalismo desde el género. Las luchas por el reconocimiento cultural y los feminismos de la diversidad", *La Ventana. Revista de estudios de género*, 18, 7-39.
- Hernández, Rosalva Aída; Sierra, Maria Teresa (2005), "Repensar los derechos colectivos desde el género: Aportes de las mujeres indígenas al debate de la autonomía", in Martha Sánchez (ed.), *La Doble Mirada: Luchas y Experiencias de las Mujeres Indígenas de América Latina*. México DF: UNIFEM / ILSB.

- Lugones, María (2007), "Heterosexualism and the Colonial/Modern Gender System", *Hypatia*, 22(1), 186-209.
- Maia, Claudia de Jesús (2010), *A invenção da solteirona: Conjugalidade moderna e terror moral – Minas Gerais (1890-1948)*. Florianópolis: Editora das Mulheres.
- Mignolo, Walter (2003), *Histórias Locais /Projetos Globais*. Belo Horizonte: Editora UFMG [ed. orig. em inglês: 2000, *LocalHistories/Global Designs. Coloniality, Subaltern Knowledges, and Border Thinking*. Princeton: Princeton University Press].
- Oyewumi, Oyeronke (1997), *The Invention of Women. Making an African Sense of Western Gender Discourses*. Minneapolis: University of Minnesota Press.
- Paredes, Julieta 2010 *Hilando fino desde el feminismo comunitario*. La Paz: CEDEC y Mujeres Creando Comunidad (3a. edición)
- Pateman, Carole 1988 *The Sexual Contract*. Stanford: Stanford University Press.
- Quijano, Aníbal (1991), "La modernidad, el capital y América Latina nacen el mismo día", *ILLA. Revista del Centro de Educación y Cultura*, 10, enero, 30-35. Entrevista de Nora Velarde.
- Quijano, Aníbal (1992), "Colonialidad y modernidad-racionalidad", in Heraclio Bonilla (comp.), *Los conquistados. 1492 y la población indígena de las Américas*. Quito: Tercer Mundo/ Libro Mundi/FLACSO-Ecuador.
- Quijano, Aníbal (2000), "Colonialidad del poder y clasificación social", *Journal of World-Systems Research*, VI(2), 342-386
- Quijano, Aníbal; Wallerstein, Immanuel (1992), "La americanidad como concepto, o América en el moderno sistema mundial", *Revista Internacional de Ciencias Sociales*, 134, 583-592, diciembre.
- Segato, Rita Laura (2005), "Inventando a natureza. Família, sexo e gênero no Xangô de Recife", in Rita Laura Segato, *Santos e Daimones*. Brasília: Editora da Universidade de Brasília-EdUnB [ed. orig: 1985].
- Segato, Rita Laura (2003a), "Género, política e hibridismo en la transnacionalización de la cultura Yoruba", *Revista de Estudos Afro-Asiáticos*, 25(2), 333-363.
- Segato, Rita Laura (2003b), *Las Estructuras Elementales de la Violencia*. Buenos Aires: Prometeo.
- Segato, Rita Laura (2006), "Antropologia e Direitos Humanos: Alteridade e Ética no Movimento da Expansão dos Direitos Universais", *Maná*, 12(1), 207-236.
- Segato, Rita Laura (2007), *La Nación y sus otros. Raza, etnicidad y diversidad religiosa en tiempos de Políticas de la Identidad*. Buenos Aires: Prometeo.
- Segato, Rita Laura (2010), "Los Cauces Profundos de la Raza Latinoamericana: Una relectura del mestizaje", *Crítica y Emancipación*, 3, 11-44.
- Segato, Rita Laura (2011), "Femi-geno-cidio como crimen en el fuero internacional de los Derechos Humanos: el derecho a nombrar el sufrimiento en el derecho", in Rosa-Linda Fregoso y Cynthia Bejarano (orgs.), *Feminicidio en América Latina*, México, DF: Editora de la UNAM.
- Segato, Rita Laura (2014), "La norma y el sexo: frente estatal, patriarcado, desposesión, colonialidad", in Marisa Belausteguigoitia e Josefina Saldaña (orgs.), *Des/posesión: Género, Territorio y luchas por la naturaleza*, México, DF: PUEG-UNAM [no prelo].

- Warner, Michael (1990), *The Letters of the Republic: Publication and the Public Sphere in Eighteenth-Century America*. Cambridge, Mass.: Harvard University Press.
- West, Robin (2000), *Género y Teoría del Derecho*. Bogotá: Ediciones Uniandes, Instituto Pensar e Siglo del Hombre Editores. Colección Nuevo Pensamiento Jurídico [ed. orig.: 1988].
- Williams, Brackette F.; Pierce, Pauline (1996), “‘And Your Prayers Shall Be Answered Through the Womb of a Woman’: Insurgent Masculine Redemption and the Nation of Islam”, in Brackette Williams (ed.), *Women out of Place*. New York/London: Routledge, 186-215.
- Young, Iris Marion (2000), *Inclusion and Democracy*. New York: Oxford University Press.

“TALVEZ EU NÃO ESTEJA EM ASCENSÃO SOCIAL, TALVEZ ESTEJA QUESTIONANDO AS HIERARQUIAS DE CLASSE”: JOVENS POBRES NA UNIVERSIDADE E A SOBREVIVÊNCIA SOB A HIERARQUIA*

M. LEE

FACULDADE DE DIREITO DA UNIVERSIDADE MCGILL, CANADÁ

TRADUÇÃO DE LENNITA OLIVEIRA RUGGI

Como uma jovem vinda de uma família de baixa renda que teve privilégio suficiente para chegar à universidade, passei dois anos em aulas de estudos feministas assistindo às mesmas análises superficiais e alegóricas sobre racismo e classismo sendo regurgitadas insistentemente. Encontrei poucas/os acadêmicas/os confortáveis ou menos conscientes o suficiente para encarar a universidade como um mecanismo de perpetuação da hierarquia de classe. Eu também não era uma candidata ideal para introduzir o tema – como uma jovem pobre, estava na universidade exatamente para sair da classe social baixa na qual tinha crescido e vivido toda minha existência. Se eu falasse contra os aspectos classistas da indústria acadêmica e os valores que a saturam, estaria atacando todo mundo ali, incluindo eu mesma. Não sabia se meus pensamentos eram racionais ou simplesmente o produto de um ressentimento mal direcionado, e não sabia sequer se podia falar em nome do grupo do qual eu tentava escapar. Fiquei em silêncio por muito tempo.

* A versão em inglês desse artigo foi publicada originalmente em Lee, M. (2011), “‘Maybe I’m not Class-Mobile; Maybe I’m Class-Queer’: poor kids in college, and survival under hierarchy”, in Jessica Yee, *Feminism for Real: Deconstructing the Academic Industrial Complex of Feminism*. Ottawa: Canadian Centre for Policy Alternatives. O trocadilho do título original, no qual a ideia de mobilidade de classe é sobreposta às rupturas potenciais do termo *queer* (gay, estranho, suspeito, original) não pode ser transposto a contento para o português. Optou-se, portanto, por enfatizar o argumento e não a forma [Nota da tradutora].

Adquirir um diploma não ocasionou apenas uma mudança no meu currículo e nas minhas perspectivas de rendimento; a instituição e o corpo estudantil estavam permeados de um conjunto de valores e uma perspectiva de vida que me pressionaram a alterar minha língua, minha aparência, os elementos da minha origem que aprendi a omitir, os valores que deveria defender, minhas relações, minhas alianças, meus vínculos familiares e minha identidade enquanto pessoa. As aulas de estudos feministas deveriam ter sido um local de trégua e apoio, onde eu pudesse compartilhar meu desconforto com a instituição e lidar com essas ideias conflituosas. Ao invés disso, fui recebida com uma leve condescendência protetora e com desconsideração. Toda vez que eu tentava trazer o assunto à tona, ele era reconhecido brevemente, mas a discussão mudava de foco rapidamente, antes que algo significativo pudesse ser dito. As instituições acadêmicas reforçavam o privilégio de classe, mas as acadêmicas feministas, cheias de compromissos contra a opressão, não queriam entrar nos detalhes.

Durante um determinado período, mantive minha vida pessoal em segredo completo. O fato de que minha família próxima dependia da assistência social era algo que não deveria ser mencionado se fosse para eu alcançar a transformação de pobre para não-pobre. Distinguir-me como diferente seria levantar a questão de que o privilégio de classe não é apenas um ponto de partida social estabelecido pelo nascimento, mas algo perpetuado e reconstruído em cada momento das nossas vidas. Estar na universidade fazia de nós cúmplices na renovação e perpetuação da hierarquia de classe. Não era uma questão de culpa – alguém pode ser culpado por não querer viver na pobreza? Mas ainda assim o gosto era amargo. Ninguém queria falar sobre isso.

Em casa, porém, era impossível ignorar o fato de que eu estava estudando enquanto membros da minha família recebiam assistência social ou realizavam trabalho braçal de baixa remuneração – minha educação testou e transformou nossa relação familiar. Nós falávamos com frequência sobre o que significava para mim “subir de classe” e “sair dessa vida”. Minha mãe tinha sempre me incentivado a alcançar tudo o que pudesse para que eu não precisasse sofrer as mesmas humilhações que ela, vivendo na pobreza. Todavia, quando eu comecei a assentar raízes no mundo profissional da classe média, ficou claro que havia muita tensão e raiva não resolvida, ou mesmo inconsciente, em relação às pessoas com privilégios de classe. Não tínhamos construído esse mundo “nós X eles”, mas vivemos nele por toda nossa existência, e de repente eu estava me tornando uma “deles”.

Minha mãe às vezes tem medo que eu me torne privilegiada e internalize os valores classistas que a classificam como fracassada, inútil, encostada e péssima

mãe. Ela às vezes sente amargura e inveja porque eu tenho muito mais oportunidades, que ela nunca teve. Ela às vezes se sente abandonada, pois eu estou vivendo em domínios da experiência que ela sempre habitou do lado de fora. Ela costumava passar por ciclos de ressentimento, porque tinha medo que eu me tornasse uma dessas jovens profissionais privilegiadas trabalhando pelo interesse público que declaram entender a experiência da opressão por causa de sua educação, enquanto se amparam nessa mesma educação para silenciar e ignorar a experiência efetiva de pessoas oprimidas. Por outro lado, houve momentos em que ela quis cortar todo o contato comigo, porque tinha medo que meus vínculos familiares me “puxariam para baixo” e me impediriam de viver uma vida melhor. Toda emoção cruel, complexa e conflituosa que ela sentiu a meu respeito, eu também senti a respeito de mim mesma. Ainda estamos tentando resolver tudo isso.

O exercício pessoal/político de autoinvestigação e comunicação que minha família e eu fazemos é o principal espaço da minha prática feminista. Reli o artigo de Andrea Smith sobre supremacia branca no qual ela fala (entre outras coisas) sobre repensar o conceito de família como algo que une diversas pessoas com relações complicadas umas às outras. Essa ideia ressoa profundamente em mim, uma vez que meu relacionamento familiar tem sido a maior força que guia o meu feminismo. Quando eu era criança, minha mãe solteira lutava para manter meu irmão e eu alimentados, vestidos e protegidos de um pai violento. Ela lutava para nos oferecer um ponto de apoio no mundo, algo que ela mesma nunca tivera. Ela lutou a vida inteira para sobreviver e esse espírito de sobrevivência, alcançado com unhas e dentes, permeou minha infância e é o fundamento das minhas convicções feministas. Cresci entendendo que nessa batalha por ascensão, não é apenas nosso corpo, mas nossas mentes e identidades que devem aguentar e permanecer inteiros.

Em minha família somos indivíduos diversos que ocupam posições sociais distintas, mas profundamente engajados na sobrevivência do todo. Nós somos *hapa*,¹ nossas raízes são chinesas, negras, europeias e indígenas. Eu sempre pude passar por branca e meu privilégio de ser branca afetou significativamente os círculos acadêmicos, sociais e profissionais nos quais estive presente. Diferentemente do resto de minha família, tenho a segurança e a vantagem de poder ser racialmente invisível quando o escolho. Sou privilegiada pelos mesmos sistemas racistas que oprimem minha mãe e meu irmão; ao mesmo tempo, meu irmão é privilegiado pelos sistemas patriarcais heteronormativos que me subordinam a mim enquanto lésbica. Ignorar essas dinâmicas perigosas não é uma opção – não para minha família, nem para

¹ *Hapa* é palavra de origem havaiana que denota origem étnica diversificada [Nota da Tradutora].

qualquer ser humano que deseja participar na criação de um movimento antiopressão. Nós precisamos entender esses mecanismos de opressão para sermos capazes de nos entender e amar uns aos outros.

Minha família está engajada há anos em diálogos carinhosos e sinceros sobre nossas diferenças, e nunca fomos mais fortes do que agora – como indivíduos ou como grupo. Mas foi necessário muito trabalho e energia de todos os lados para manter esse diálogo em movimento e manter nossa família firme. Foi necessário um grau elevado de sinceridade que era frequentemente doloroso para todos/as. Tivemos sorte por a nossa relação ser forte desde o princípio, por os nossos laços serem capazes de sobreviver à opressão da pobreza, do abuso sexual, da agressão, das drogas, da doença mental e de repetidos reinternamentos hospitalares debilitantes. Tivemos sorte que nossos esforços de autoinvestigação e escuta tenham produzido um crescimento tão positivo. Teve muitas, muitas vezes em que pensei que nossa família não iria sobreviver, em que fui forçada a abandonar minha casa por conflitos, em que quis sair da escola de uma vez por todas, em que senti que o que pensava ser minha família e meu lar tinham sido estilhaçados em milhares de pedaços irreparáveis.

Ao conversar com os/as raros/as e distantes estudantes universitários/as de origem pobre que encontrei, percebi que minha experiência não era idiossincrática. Pobreza não é meramente não ter dinheiro – é isolamento, vulnerabilidade, humilhação e desconfiança. É não ser capaz de diferenciar entre empregadores/as, exploradores/as e abusadores/as. É desprezo pela ilusão simplista de meritocracia – a ideia de que o que conseguimos é o que alcançamos com nosso trabalho. É saber que sua mãe, com suas articulações cheias de artrite, insônia galopante e coração atacado por transtorno de estresse pós-traumático, vai trabalhar até às duas da manhã, servindo às mesas por menos do que um salário mínimo, ou empurra o carrinho da porteira, ou limpa os banheiros cheios de merda dos profissionais refinados da classe média. É entrar numa sala cheia de gente e ver não apenas pessoas, mas divisões rígidas e sistemas violentos. É a violência da doença mental sem tratamento exacerbada pelo fato de que a realidade, a partir de determinadas perspectivas, parece mesmo um pesadelo psicótico. É a violência do abuso ou da agressão ser ignorada ou minimizada por policiais, assistentes sociais e juizes/as. Pobreza é conflito. E para jovens pobres com sorte suficiente para “subir na vida”, é o conflito entre continuar oprimido/a ou colaborar com o/a opressor/a.

Eu vivo em uma província onde as despesas universitárias são altamente subsidiadas (eu pago aproximadamente \$3.000 dólares canadianos² por ano pela

² A média cambial do dólar canadianos para o ano de 2011, quando o artigo de Lee foi publicado, era de E\$ 0,74 euros europeus e R\$ 2,20 reais brasileiros; o valor mencionado de \$

graduação em direito) e onde a assistência financeira em caso de necessidade está geralmente disponível. Ainda assim posso contar nos dedos de uma mão o número de jovens pobres que conheci na universidade. Barreiras financeiras à educação são um problema sério e eu não gostaria de minimizar a importância de lutar por uma educação economicamente acessível – mas isso não chega. A luta por educação acessível tem que ser uma luta ampla contra a pobreza – contra a desumanização, a guetização, a exploração e o medo. Tem que ser uma luta antirracista em prol de uma reforma radical na imigração, uma luta contra o complexo industrial de organizações não lucrativas que, usando a máscara do ativismo antiopressão, consolida o estatuto dos/as privilegiados/as (já que são profissionais escolarizados/as) e continua engajada na opressão dos/as pobres e racializados/as (já que são estes os "clientes" que legitimam as organizações sem fins lucrativos). A luta por educação acessível tem que tentar transformar as universidades de instituições que reforçam as hierarquias opressivas em instituições que derrubam essas hierarquias.

A partir de minha própria experiência, acredito que o separatismo num mundo de opressão não é suficiente para criar justiça – pelo menos em relação à opressão de classe. De fato, sistemas de privilégio beneficiam do separatismo, porque permitem que pessoas privilegiadas persistam em sua narrativa justificatória sem serem importunadas pela fúria daqueles/as que carregam tal privilégio nas costas. O modelo atual de “mobilidade de classe” reforça o separatismo e a hierarquia de classe porque postula que, para escapar da opressão, uma pessoa deve se tornar um/a opressor/a – e as universidades não apenas mediam a fronteira entre especialistas e a “mão de obra barata”, elas ensinam o corpo de conhecimentos necessários, a visão de mundo e os valores que distinguem alguém enquanto especialista, enquanto “pertencente” à classe média ou alta. As universidades nos ensinam a renunciar à nossa identificação com a pobreza; ensinam-nos isso ao ignorar a existência de pessoas pobres e ao tratar-nos como “outros” quando nos tornamos nós no objeto de discussão. As universidades nos ensinam a não nos preocuparmos demais, pois isso vai debilitar o nosso papel profissional. As universidades nos ensinam que estamos separadas/os das nossas origens, que estamos “qualificadas/os” (sugerindo que nossas famílias e amigos/as não estão), que nosso poder sobre outras pessoas é justificável, que podemos falar pelos “objetos” de nossos estudos. As universidades nos ensinam que nós somos “boas demais” para servir às mesas ou limpar casas, com o corolário de que aquelas pessoas que executam esses trabalhos não são “boas o suficiente” para fazer algo melhor.

3.000 equivaleria a propinas de E\$ 2.220,00 euros ou anuidades de R\$ 6.600 reais para o ensino superior [Nota da tradutora].

As pessoas pobres tendem a ver a universidade como uma saída para as suas crianças, mas a universidade é também o caminho que leva à classe de pessoas cujo sucesso está baseado na opressão dos pobres. Ao longo da minha infância, fui exposta a muitas ideias conflitantes a respeito da universidade e da mobilidade de classe. “Subir na vida” era muito desejável, mas também merecedor de escárnio e desdém. Era objeto de inveja, ressentimento e mesmo ódio. Algumas das crianças negras na minha vizinhança eram achincalhadas como “brancas” por lerem livros. Isso fazia sentido, já que os/as profissionais educados/as cujas casas eram limpas e cujas crianças eram cuidadas por pessoas negras de classe baixa eram na sua maioria brancas. A educação tinha uma forte conotação de classe e de raça e, ao contrário do que a maioria das pessoas privilegiadas pensa, ir para a faculdade não era algo que evocava sentimentos apenas positivos ou simples para a maioria das pessoas pobres que eu conheci, inclusive eu mesma. Um/a jovem ter uma educação significava que ele ou ela iria viver uma vida mais fácil, com menos opressão e invisibilidade do que a pressuposta nas comunidades de origem. Saber disso deixava um gosto amargo em muitas bocas.

Eu senti esse gosto amargo durante anos e cheguei à conclusão provisória de que esse é o gosto da injustiça – de ser forçada a escolher entre a indignidade de permanecer pobre ou a estratégia eticamente abjeta de buscar ser privilegiada. Para uma criança pobre que tem a chance de ir para a universidade, participar numa instituição que ela identifica como opressiva (seja antes de frequentá-la ou ao longo de sua formação) pode parecer a melhor opção em relação à sua sobrevivência, mas é uma sobrevivência conflituosa.

A universidade é uma instituição classista – não apenas no sentido em que barreiras financeiras a tornam inacessível para a maioria das pessoas pobres, mas também porque a cultura universitária impõe um conjunto homogêneo de valores classistas, incluindo perigosas ilusões de meritocracia. Minha experiência com estudos feministas em particular teve um efeito profundamente alienante, já que o programa postula “lutar contra a opressão” como um de seus objetivos. Ideias sobre justiça e capacitação, que tinham sido minhas ferramentas de sobrevivência, estavam presentes nos materiais didáticos dos cursos, mas apresentados de maneira tão abstrata e tão dissociados de suas aplicações no mundo real que quase não eram reconhecíveis. Questões de racismo e classismo eram identificadas como “problemáticas” e assim encerradas. De repente, me vi sentada numa sala de aula ao lado de uma jovem loira que levantou a mão para reclamar que não sabia como falar com pessoas negras pelo desconforto de saber que “eles” poderiam ser hostis com ela. Havia algumas mulheres negras na sala e eu gostaria muito de poder descrever

suas expressões faciais, porque elas disseram tudo. Mesmo quando a pessoa oprimida está sentada ali ao lado, a universidade permite que todo mundo fale a respeito de nós na terceira pessoa.

A certa altura, no meu quarto semestre, comecei a questionar o que acontecia na sala, discutindo com professores/as depois da aula e expondo minha origem aos/às meus e minhas colegas. Algumas pessoas responderam com respeito e interesse, mas a maioria demonstrou desconforto, desinteresse, aversão e raiva. Dentre as primeiras, a maioria tinha origem de classe parecida ou sentia a mesma ambivalência e distanciamento no contexto universitário em virtude da ascendência racial ou cultural.

Falando com outras pessoas igualmente empenhadas na difícil tarefa de trabalhar os conflitos nas suas próprias narrativas, comecei a imaginar uma nova forma de identidade intersticial: cidadania numa terra de ninguém. Quando trabalhamos juntas/os, podemos ultrapassar a questão do que a universidade está fazendo conosco e começar a pensar sobre o que nós podemos fazer com a universidade. As instituições acadêmicas têm o poder de construir um grupo de pessoas como “profissionais” ou “qualificadas” e assim relegar todo o restante ao estatuto de “desqualificado” – além disso, não perderão tal poder num futuro próximo. Mas nós podemos tomar posse de um pouco desse poder e controlar como será usado. Nós podemos mudar a composição interna da instituição ao permanecermos e trazermos mais algumas de nós para dentro dela. Nós podemos participar na instituição em nossos próprios termos e podemos redefinir como uma pessoa educada deve parecer e falar. Nós podemos questionar que conhecimento é visto como legítimo e como ilegítimo. Acima de tudo, podemos identificar o papel da própria universidade, a maneira como sustenta divisões de classe, como exclui funcionalmente algumas pessoas com base no seu estatuto econômico e como aliena as poucas que conseguem passar pelas fendas. O feminismo acadêmico está muito próximo da cultura branca opressora de classe média que molda a academia no seu todo, mas é o local mais acertado para começar a reivindicar nossa presença. Nós precisamos falar alto para abrir espaço – psicológica e intelectualmente – para aquelas/es que vierem depois. Nós precisamos carregar nossas raízes conosco, sem esquecer ou embranquecer nossas origens.

NOTA

Eu passei quatro anos na universidade – primeiro numa licenciatura em estudos feministas, agora na Faculdade de Direito. Há ainda uma porção de manhãs em que

acordo me sentindo uma *compradora*³ e me desprezo por dentro e por fora. (Já que sou vista como mercadoria com potencial suficiente, a universidade e o Governo colaboram para me oferecer aconselhamento psiquiátrico gratuito, o que ajuda – embora me sentisse bem melhor se minha família também tivesse acesso a assistência similar. Mas estou divagando.) Sei que estou onde estou em larga medida por privilégio. Eu de fato cresci muito abaixo da linha de pobreza, sou uma lésbica, sobrevivente de abuso sexual e sofro de doença mental. Mas também sou uma cidadã canadiana e residente no Québec, o que significa que tenho acesso à educação pós-secundária e ao atendimento de saúde realmente acessíveis, entre outras coisas. Eu pareço mais ou menos branca e sou uma mulher cisgênero. Sou altamente privilegiada. Ainda que acredite estar numa posição decente para examinar as relações entre classe e educação, sei que minhas ideias e esforços para entender os sistemas em que vivemos são profundamente enriquecidos por outras perspectivas e convido ao diálogo todas as pessoas interessadas.

M. LEE

M. Lee é escritora e música e estuda Direito na Faculdade de Direito da Universidade McGill. Seus interesses incluem promover o acesso à justiça e transformar o espaço acadêmico. Lee trabalha atualmente na Clínica de Informação Legal, no Programa de Extensão em Direito para o Ensino Secundário e no Grupo de Direito Comunitário da Universidade McGill.

³ O termo *compradora*, empregado em português no texto original, se refere a um/a intermediário/a nos processos de dominação, sendo originalmente difundido em contextos coloniais do Sul e Sudeste da Ásia para designar comerciantes nativos subordinados ao capital metropolitano [Nota da tradutora].

@cetera

ACORDO QUEEROGRÁFICO*

COLETIVO ACORDO QUEEROGRÁFICO

Dos poderes que nos atravessam e que atravessamos, dos instrumentos de domínio e de controlo, dos sistemas que nos definem, debruçamo-nos aqui sobre dois, o heteropatriarcado e a linguagem, e sobre o seu encontro. O heteropatriarcado; regime da estrutura social, que define a família nuclear e diz da poliparentalidade problemática, regulador de relações, que diz da promíscua porca e do promíscuo vencedor, criador de sentimentos e de sexualidades, que diz dx assexual anormal e embeleza a agressividade da hipersexualização comercial. Impõe uma norma ao desejo sexual, às categorias da amizade e do amor, ao comportamento do corpo e sua fenomenologia, constrói a mulher e o homem e subordina a primeira ao segundo, nem reconhece x trans; no fundo, não reconhece ninguém. Constrói o género pelo sexo, e até o sexo pelo regime. Ontologiza as personalidades pela ilusão da solidez do sexo como ponto arquimediano, e cristaliza as relações entre elas. Deu ao género uma lógica binária: *tertium non datur*.

Por outro lado a linguagem, o poder de dizer, definidora do como se diz limita o que pode ser dito. Estabelece-se hoje com uma orthographia e uma orthologia; ortho, de correto, ortho, de certo, ortho, de norma, ortho, de lei. Ortho, autoridade. A linguagem serve a sociedade em que o que é considerado tem de ter a propriedade de narrável. É toda a comunicação, tenta ser toda a partilha. Apalavrar a vida, espetáculo oral.

* O acordo queerográfico é o resultado de um debate coletivo para novas falas e novas escritas, e porque escrevemos e falamos novos pensamentos, o debate continua (<http://acordoqueerografico.wordpress.com>).

Nas multiplicidades, nas pluralidades, nas imanências descentralizadas destes poderes o seu cruzamento dir-se-ia inevitável. E pede-se um olhar sobre esse encontro. Refletir sobre um poder que pode não ser simplesmente a adição dos dois referidos, mas antes adquirir propriedades emergentes, não-linearidade. Urge a construção de novas armas de subversão, principalmente se reconhecermos a importância da linguagem.

Mas há muito que esta é reduzida à sua natureza comunicativa, e por esta perspectiva a reivindicação de uma expressão oral e escrita feminista é vista como mero capricho, algum tipo de fetichismo radical que, pela censura da palavra, exprime a angústia da opressão. Só que a linguagem não é apenas comunicação, não funciona somente num plano da relação dos entes, não pode ser empurrada para um território paralelo ao das vivências concretas. Onde a linguagem foi tornada fluxo platónico é necessário trazer de volta a sua materialidade. Porque a linguagem existe, é concreta. Ela não é apenas comunicação, mas também experiência. Experimentamos o dizer, o ilustrar, o exemplo, e podemos até comunicar sobre a comunicação. A teoria que faz dela passagem de conteúdo falha por não reconhecer o conteúdo que é a própria passagem, e a passagem que é o próprio conteúdo. Assim, a linguagem não funciona no terreno neutral da transmissão de percepção, tanto quanto tem a potência de alterar a própria percepção, de abalar e confundir-nos no que tomamos por certo, ou, se pelo contrário cristalizar, o poder de criar o óbvio, o indubitável.

E é face a este papel da linguagem, que encontramos como tecido político, como construtor do mundo para além do comunicador deste, e que, numa perspectiva geral de análise política, encontramos como perpetuador do *status quo*, que emerge a urgência de uma nova prática linguística, escrita e oral, e, com ela, de uma nova prática de pensamento.

As bases conceptuais das quais partimos dariam, deste tecido, pano para mangas em todos os esquemas interpretativos que são hoje hegemónicos; mas, como referimos, cingimo-nos aqui a questões de identidade de género e ao combate à sociedade heteropatriarcal. Deparamo-nos então, neste debruçar, com as regras de género do plural e com o binarismo de género instituído, com o ortho que regula simultaneamente que numa assembleia com 300 mulheres e um homem se deve falar de “todos os participantes” e que nem tenhamos pronome para alguém que não se identifica nem como homem nem como mulher, com a sua extensão da ciência à filosofia, nunca ouvindo falar de *Mulier sapiens* ou classificando uma falácia como *Ad Transgenerem*, com a cristalização institucional de uma “forma normativa de fala e de escrita” que ao nível cognitivo dilui da história todas as pessoas não-homens quando fala “dos cientistas”, “dos pensadores”, “dos filósofos”, “dos guerrilheiros”, mas que ao

falar de “pais” pensa um homem e uma mulher, e que cria uma prática de lecto-escritura em que a tradução de “translator” é por *default* “tradutor”, ignorando o gênero de quem praticou o ato.

E ao concretizarmos a prática deste ortho vemos, mais claramente, essa mesma faceta da construção do mapa conceptual heteropatriarcal pelo qual nos regemos no dia a dia.

É preciso então reinventar a linguagem. E não reinventar uma linguagem, mas antes a linguagem ela. Conseguir exprimir, pela linguagem, uma nova natureza de si mesma.

Não se trata, pois, de criar uma nova norma, de dizer como todxs devem escrever daqui para a frente, de instituir o novo orthos, de erguer um fascismo linguístico. Foi isto que aprendemos com o queer: as novas normas que criarmos viverão da sua contingência, a sua necessidade surge do contexto, a sua arte é a não estagnação. Poder criar da subjetividade, sem cair numa relativização que valide o instituído. Liberar a palavra.

O compromisso brincalhão que aceitamos é o de abanar os alicerces da orthographia e da orthologia. Que nasçam novas *praxes* por todos os lados, por todos os cantos, um avé aos cogumelos linguísticos. Que se pratique o duplo plural ora em constância, referindo sempre “todos e todas”, ora em alternância, usando também “todas” como plural genérico; que se aplique a arroba quando se quiser considerar dois géneros sem repetir a palavra, falando de “velh@s”; que se comunique sem género, onde ainda não foi incrustado; que se criem palavras onde não existiam, falemos “da Presidenta”; que se faça do incómodo X, ou do silencioso *, motivo de conversa, de debate, de desestagnação, falando “dxx pessoas”, “dxx prostitutxs”, ou grafando “tod*s *s estudantes”; que se parta os joelhos ao “Homem” como símbolo da humanidade e se fale “da Mulher”, ou “dx Trans”; ou que se torne caótica a representação de género, que se deixe explícita a discordância que quiseram apagar do exprimível, falando “da rapaz”, “do diva”; que o façamos mesmo no traduzir, reconhecendo o processo instituído tão político quanto o nosso. Onde a linguagem congelou, façamo-la arder; onde o solo enrijeceu, proliferem os cogumelos linguísticos de todas as formas e feitios, de todas as famílias.

Usemos a queerografia. Enfrentemos o academicamente correto com a confiança no erro, o ortho com a desnaturalização, o ponto com a translação, a autoridade com um carnaval linguístico.

Deparar-nos-emos com a oposição do estabelecido, com a obsclarezza do regrado, veremos trabalhos corrigidos por professorxs onde a correção a tínhamos feito nós, artigos recusados, censurados, expressões segregadas, desautorizadas. Onde reina a

calma o nosso objetivo será o caos, a confusão. É essa confusão o terreno fértil das construções, ninguém sobrevive de pés no chão.

É este o nosso acordo brincalhão: assumir a seriedade da existência camuflada.

Recensão

Gil, Silvia L. (2011), *Nuevos feminismos. Sentidos comunes en la dispersión. Una historia de trayectorias y rupturas en el Estado español*. Madrid: Traficantes de Sueños, col. Movimiento, 344 pp.

El libro que aquí se reseña constituye un esfuerzo por abordar un vacío analítico a la vez que define una propuesta política. Y es que este texto emerge de ese encuentro entre investigación académica –se inscribe en un proyecto del Instituto de Investigaciones Feministas de la Universidad Complutense de Madrid al que Silvia L. Gil estaba adscrita– y el activismo de la autora vinculada desde hace años a la Eskalera Karakola.¹ Produce, por tanto, un “conocimiento situado” que, sin embargo, no es explicitado ni problematizado a lo largo del texto: ¿qué permitió y qué dificultó esa posición en los feminismos para la realización de la investigación?

Los años 90 constituyen el vacío analítico sobre los movimientos feministas en el Estado español. Ahí, dónde la mayoría concluyen sus análisis, Silvia L. Gil los abre y los retoma, en un doble juego de mirada hacia al pasado –recuperando las genealogías feministas, pues no hay ruptura total, sino mutaciones, entre la “tercera ola de los 90” y las movilizaciones de los 70/80– para poder pensar el presente y los posibles futuros. Declarado el fin de los movimientos sociales, del feminismo como movimiento unificado y ante la crisis del sujeto del feminismo, la autora se propone indagar en qué prácticas y propuestas políticas emergen en esta década de 1990. Prácticas y propuestas políticas que escapan por parciales y precarias a ciertos enfoques. No pretende la autora ser exhaustiva en el mapeo de esas prácticas, sería

¹ La Kasa Publiká de Mujeres La Eskalera Karakola es un centro social ocupado sólo por mujeres, lesbianas, trans... en el año 1996 y que, a pesar de las mutaciones, sigue estando activo en el barrio madrileño de Lavapiés. Desde su creación ha sido un referente para otros grupos feministas y okupas en el Estado Español por sus acciones reivindicativas y sus propuestas teóricas. En este último sentido, la Eskalera Karakola ha sido fundamental en la recepción en el Estado Español de la teoría *queer* y la reformulación del feminismo de la diferencia. Para más información, se puede consultar su página web: <http://www.sindominio.net/karakola/spip.php?article52>.

contradictorio dada la volatilidad del objeto, aunque sí debería, de nuevo, explicitar su posición y las redes que la conducen a centrarse más en algunas experiencias (Madrid y Barcelona) y no ahondar en otras.

Tres preguntas inspiran el libro y lo recorren: la primera, la pregunta por el cambio, por las mutaciones en los feminismos en un contexto de cambios estructurales; la segunda pregunta se plantea la recuperación de la memoria para poder pensar el presente y aquellas prácticas ocultadas por las dominantes; la tercera y última es, en palabras de la autora, “creativa y práctica. Se trata de las *posibilidades* que existen hoy para las diferentes luchas políticas, en un contexto de dispersión” (p. 32). Aquí el enfoque analítico se entremezcla con la propuesta política. Tres preguntas que se encuentran y colapsan en otra más general y generalizada en los feminismos contemporáneos: “¿cuáles son entonces las consecuencias de la pérdida de la unidad del sujeto para el feminismo y qué podemos hacer con un sujeto-crisis?” (p. 32).

Silvia L. Gil aborda estas preguntas desde tres conceptos teórico-políticos a partir de los que estructura los capítulos del libro: la autonomía, la diferencia, y la globalización. Tras el excelente prólogo de Cristina Vega y la introducción de la propia autora, el primer capítulo aborda la cuestión de la autonomía. Arranca con una reflexión teórica sobre este concepto para analizar los significados otorgados por el movimiento feminista en sus primeros años, los desplazamientos desde las prácticas de feminismos autónomos y *queer* en las décadas de 1990 y 2000, cerrando con un análisis del discurso del feminismo institucional sobre la autonomía y los efectos de la institucionalización sobre la movilización feminista que, entre otras cosas, invisibilizan prácticas feministas no hegemónicas de la década analizada. El segundo capítulo se enfrenta a la cuestión de la diferencia y la crisis del sujeto-mujer del feminismo. En un recorrido por la emergencia de la diferencia en el movimiento feminista en el Estado – primero con las lesbianas, más tarde con las transexuales, los grupos *queer*, los colectivos autónomos y okupas, o con la tematización del deseo, el porno y las fantasías sexuales– plantea la crisis teórico-política para un feminismo que se piensa desde un sujeto unitario. El tercer capítulo, algo salido de foco respecto al resto del libro, pero fundamental para establecer su propuesta política, se centra en los “mapas de la globalización”, analizando prácticas militantes que buscan transformar el lugar de las mujeres en el capitalismo global en su inserción con el movimiento antiglobalización, los cyberfeminismos, y cierra con un análisis del cuidado, elemento clave para su propuesta política.

Al final, los tres capítulos vienen a plantearse “una misma inquietud: repensar lo común.” (p. 38). Las conclusiones se centran en ese pensar lo común como propuesta política y lo hacen, a la estela del tercer capítulo, sobre la cuestión del cuidado en el

contexto del capitalismo global, reflexionando sobre la interdependencia (redes, afectos) como sostén de la vida que es negada por el capitalismo con su ideal de ser humano (varón, blanco, occidental, heterosexual) independiente y autónomo. Desde aquí no es sólo posible, sino necesario e inevitable, repensar la autonomía y la diferencia en las apropiaciones que el capitalismo ha hecho de éstas y que han devenido parte de los dispositivos de dominio social –autonomía en términos empresariales e individuales; diferencia como celebración de ser único y singular que impide lo colectivo/lo común–. Ante ello, la propuesta política de la autora es repensar lo común como “algo que rescatar de entre lo que hay. Ya no sólo un lugar al que llegar, sino también un lugar del que partir.” (p. 304). Lo común ya no puede ser traducido en formas políticas tradicionales, sino que se articula a un nivel cotidiano, pequeño si se quiere, pero imprescindible para dar *sentido* en un contexto de dispersión.

El libro de Silvia L. Gil constituye, en definitiva, un texto fundamental para entender los acontecimientos de los feminismos en la década de 1990, hasta ahora abandonada de análisis por las dificultades de abordar la explosión del sujeto del feminismo. Ahora bien, se echa de menos una justificación de las prácticas a las que se recurre a modo de ejemplo –¿por qué éstas y no otras?– y se habría agradecido una mayor reflexión sobre la relación de éstas y aquellas que se fueron configurando en 1970 y 1980. En parte, ello se debe a la falta de tematización de la posición activista de la autora que no problematiza lo situado (y parcial) del conocimiento que produce. Asimismo, la afiliación disciplinaria de la autora: filósofa, le hace carente de herramientas metodológicas y sociológicas de análisis (especialmente aquellas derivadas de las teorías de los movimientos sociales) que podrían haber hecho aportes fundamentales. En este sentido, se podría cuestionar la utilización del adjetivo “nuevos” para referirse a la década analizada y al que ya se ha recurrido en el ámbito del análisis de movimientos sociales en incontables ocasiones. Frente a la noción de novedad, la conceptualización en términos de desplazamientos, tránsitos y trayectorias parece más adecuada para la caracterización de los feminismos contemporáneos en el Estado español. Por último, la propuesta política del libro: repensar lo común –no sólo como un lugar al que llegar, sino como un punto de partida– parece permitir a la autora evacuar el concepto de identidad (individual y colectiva). Pero ese pensar lo común no puede escapar de los procesos de construcción de las identidades en una formulación que ya no está vinculada a la gramática (moderna) substancialista. Es éste un campo de reflexión abierto y necesario para los feminismos contemporáneos en el Estado español.

MARÍA MARTÍNEZ

Es investigadora del Centro de Estudios de la Identidad Colectiva (CEIC) de la Universidad del País Vasco donde finaliza su tesis doctoral sobre procesos de identidad colectiva en las movilizaciones feministas en el Estado español.

Contacto: maria_m_g@hotmail.com

É ASSIM QUE EU VEJO QUE VÊ, É ASSIM QUE VOCÊ ME SILENCIA. SUBTEXTOS PARA RELEITURA(S) NO SUL

LÉA TOSOLD

DEPARTAMENTO DE CIÊNCIA POLÍTICA, UNIVERSIDADE DE SÃO PAULO, BRASIL

ROSE BARBOZA

CENTRO DE ESTUDOS SOCIAIS DA UNIVERSIDADE DE COIMBRA, PORTUGAL

Vivi muitos anos em um país em que se falava uma língua que não era a minha. Com o passar tempo, quanto melhor falava o novo idioma, menos sentia dominá-lo. Vivi aterrorizada em ser percebida estrangeira e com o modo como as pessoas se sentiam inevitavelmente no direito de saber: “de onde você vem?”. Dia após outro ia entendendo mais e mais o subtexto dessa pergunta. “Preciso saber de onde você vem para saber como devo agir com você. Para saber o que posso esperar de você. Se vale realmente a pena conversar com você, escutar o que você tem a dizer”. Tudo isso antes mesmo de saber o meu nome. Até porque, assim que souber o local de onde venho, isso pouco importa.

Pois, muito bem, carx lectorx, assim que souber de onde venho, vai ser difícil não passar a ler este texto sob outra perspectiva. O que você sente e o grau de atenção ao que está escrito vão tender a se alterar de maneira radical. Talvez nem sequer tenha vontade de continuar lendo, pois já sentirá de antemão o que esperar de mim, como se conhecesse os limites do que eu posso lhe oferecer. Como se não houvesse nenhum espaço aqui para que você se surpreenda, para que você se questione, para que você aprenda. Tudo o que eu disser tenderá apenas a confirmar, com pesar, aquilo que você já sabia, desde sempre, a meu respeito. Sinto que você poderá se decepcionar comigo. E se, assim mesmo, decidir ir até o final do texto, essa decepção corre o risco de se transformar em uma estranha maneira de fazer você se sentir bem

consigo mesmox. É assim que eu vejo que você me vê, é assim que você me silencia. Mas eu falo a sua língua, eu entendo o que você diz. Hoje sou eu – com meu sotaque – quem te convida: conheça o meu nome. Note o quanto sua própria língua poderia ser diferente. Ou então me silencie, mais uma vez, a cada palavra proferida.

“y nadie admitiría hoy, mucho menos en el feminismo, que la raza exprese condición natural para algún tipo esperado de conducta o cualidad específica.”

Yuderkys Espinosa Miñoso

SUBTEXTO 1: A NORMATIZAÇÃO

O dia ensolarado. Fora. Dentro o ambiente refletido nas palavras convulsas, escritas desordenadas sobre o quadro. Concentração. O regime tanatopolítico é um dos primeiros. A vagina exposta. Redesenhada. Revivida na medicina iniciadora dos séculos de opressão. O ventre-útero. O biopoder. A transformação. Hormônios. Testosterona. Tetas. Cintos de castidade. A mulher-troféu. A mulher-burguesa-branca-paridora-do-colonialismo sempre esquecida por Foucault, etc. A luz. A besta-fera no Sul do umbigo do mundo parindo trabalho. O negro é um lugar. Escravizadorxs. O regime farmacopornográfico dos nossos dias. O corpo destituído (de)mente. Panóptico adentro. Pílula contraceptiva. O corpo que não cabe em definições. O corpo sem o corpo. A somateca perene. Performativizando cenas para além da NOR-MA-TI-ZA-ÇÃO.

O intervalo. Uma roda para o cigarro, depois do café. Descontração. A teoria *queer* invadindo os poros de um velho Monastério. Ensaando alegorias funcionais (des)especializadas. O espaço não é importante. Somos sudacas.¹ Várias também. Às vezes é importante chamar-se. Mulher. Sudaca. Brazuca. Bollera.² Sapatão.³ Fufa. Veado. Às vezes não. Quem nos chama? Como nos chamamos a nós? A subsunção permanente da produção epistemológica ao sul do Equador. A mulher vitimizada. A mulher escrava. A mulher salva, enfim, pelos euros dos organismos de cooperação internacional. Mas sem direitos. A fala deveria ser importante em certos espaços. Ou não? “Brasileira, *baila* samba” – a condenação. A roda se abre. Espera-se o passo-dança daquela que fala de pós-colonialismos. A sororidade-dialogante-dos-

¹ Termo depreciativo utilizado na Espanha com múltiplos significados, mas comumente empregado para referir-se às pessoas originárias da América Latina. Em alguns contextos, sudaca também pode ser utilizado como sinônimo de prostituta.

² Termo depreciativo utilizado na Espanha para referir-se às lésbicas. Nos últimos anos, entretanto, palavras depreciativas foram ressignificadas por diversos coletivos como atos de resistência.

³ Termo depreciativo utilizado no Brasil para referir-se às lésbicas.

estereótipos.⁴ A brasileira ri. O riso é uma forma de enfrentamento. Mostra o pulso. Lamenta-se. Diz que uma cirurgia europeia retirou o *chip* que todx brasileirx carrega desde nascer. Não dança mais. Na Europa. Pesquisadora-precária-hiper-brasileirizada-silenciada.

SUBTEXTO 2: O ANALFABETISMO IMPERIAL

O Sol no Hemisfério Norte é como um prêmio. Todos os dias de verão são como dádivas. Dizem que é difícil suportar a neve e os 50 graus negativos que vêm com ela. Toronto é uma cidade que pulsa. Cor *Chinatown*. Frutos exóticos. Roupas exóticas. Restaurantes exóticos. O mercado ininterrupto do exotismo coisificando a memória dos costumes. Em outros espaços, o artefato resiste à objetificação. A cultura no tempo. A música visceral. *Inuit*. A língua que se sente. Sem ouvido. O pré-linguajamento originando encontros. A língua que não se fala. O bastante para sustentar uma boa primeira impressão dos *States* multietnicizados. O ônibus que chega a Ottawa. Um mundo de mulheres. Uma marcha. Painéis, conferências, seminários, *workshops*. O aparato da indústria acadêmica profissionalizada. Não amadora dos projetos, mas de *status*. O *gender mainstream* abrindo a porta. Fechando incessantemente a porta. Ironizando o acesso à(s) porta(s). No último dia do encontro haverá uma festa, mas a estrutura do local não permite cadeirantes. *Sorry*. A organização do encontro pensou que ativistas feministas que usam cadeiras de rodas não queriam ir a festas. O imperialismo cotidiano das “pequenas” coisas. No painel, amanhece uma pequena angústia. Semialfabetizada na língua do império. Confundida. *I'm so sorry but*. Eu pensei que... vendo a cor da sua pele, eu te compreenderia melhor, *your accent*. A esteira das justificativas regionais. *Thank you, professor. I'm sorry but my English is not very good. OK. OK!* Por que então apresentar um trabalho aqui? E por que não? O silêncio cavando sulcos na sororidade chicana dos *States*. Sem um *Mac*, sem acesso aos artigos do projeto MUSE.⁵ Dividindo a bolsa de doutoramento para sobreviver com o parceiro. No Sul, de onde venho, isso se chama esforço. Mas o Norte de feminismos profissionalizados não contempla

⁴ “Lo que estoy intentado denunciar aquí es que si efectivamente existe una colonización discursiva de las mujeres del tercer mundo y sus luchas, eso no sólo ha sido una tarea de los feminismos hegemónicos del Norte sino que estos han contado indefectiblemente con la complicidad y el compromiso de los feminismos hegemónicos del Sur, dado sus propios intereses de clase, raza, sexualidad y género normativos, legitimación social y estatus quo” (Yuderkis Espiñosa Miñoso, “Etnocentrismo y colonialidad en los feminismos latinoamericanos: complicidades y consolidación de las hegemonias feministas en el espacio transnacional”, *Revista Venezolana de Estudios de la Mujer*, 14(33), 37-54).

⁵ O projecto MUSE é uma enorme base de arquivos digitais. Através de suas páginas é possível ter acesso a quase todos os artigos escritos e publicados sobre feminismos, sexualidades e géneros no mundo. Da China ao Haiti. Da Espanha ao Malauí. Seus organizadores facilitam o acesso ao conhecimento por preços que variam entre 50 e 200 dólares americanos por artigo. Ver: *Today's research. Tomorrow inspiration*, consultado a 05.03.2014 em <http://muse.jhu.edu/#2>.

recompensas. Nem reconhecimentos. *By the way*. A sessão de *native speakers*. Inglesas. Solidariedade com a pobreza urbana em Londres desde o *College*. Feministas em carreira falam muito de solidariedade. Uma mão. O pedido de uma mulher hebraica pela paz. Não somos todas *native speakers, please*, vocês poderiam falar mais devagar? O mesmo ritmo acelerado, uma e outra vez. *If you don't understand, please, leave the room*. Mas, e se eu estiver interessada? *We don't care*. A coragem. A experiência pessoal renovada de quem enfrenta batalhas materialmente mais complexas na faixa de Gaza. A forma como você expõe e vende seu conhecimento possui e encerra a mesma arrogância e superioridade com que o neoimperialismo de seu país trata o mundo. O silêncio na plateia desconfortável. A discussão postergada para os corredores neutros. Somos todxs cúmplices. Não há luta, invenção ou surpresa. A standardização da qualidade acadêmica. A escuta inócua. Os desencontros da língua falada mediada pelas credenciais. A geopolítica da produção de conhecimento escancarada. O lugar de privilégio apagado, deslocado. O conhecimento des-corporificado sobre xs Outrxs. Com outrxs, não. A língua. Silencia.

SUBTEXTO 3: A LUTA FEMINISTA ANTIPATRIARCAL

I don't talk with black people. A memória latejante. O ângulo raso da indiferença. A prática cotidiana dos microrracismos pontiagudos. A rua ampla. Você NÃO parece brasileira. Você parece brasileira. A loteria da coisificação. *Thinking through and against the skin*. *But with the skin, of course*. *And, And*. Põe a sua mão aqui. Ah, é quase da minha cor. A feminista antripatriarcalista. Anticapitalista. Anti. É necessário liberar a mulher da opressão. Da cor, não. A cor alimenta a engrenagem. São três e caminham rápido. Apreensivas. Junto delas um policial. HOMEM. Em plena luz do dia. Revista-as. Exige documentos de identificação. Estão na Espanha. Sumiu um anel. Estavam no supermercado. Isso não importa. São estrangeiras. Todas iguais: têm a pele escura. Isso sim, marcando indelevelmente toda a subjetivização. O ônibus chega. A partida é uma dolorosa constatação da própria pequenez. Caminha. Um encontro contra a violência machista. Há que responder. Contestar. Educar. Debater. A validação da teoria que age longe da prática. O machismo combatido para os brancos. Os microporos negros abertos. Em suspensão. Um relato. A história das três. O silêncio amplo. O constrangimento. A mudança do tom. Ali se debate violência machista contra cidadãos e cidadãs feministas, antipatriarcais, anticapitalistas de nacionalidade documentada e redigida no estado espanhol. Reforça-se. A violência é um problema mundial. O machismo também. O racismo? Atinge apenas xs Outrxs.

SUBTEXTO 4: A REALIDADE MATERIAL

A animalização das práticas ancestrais. A brutalidade bárbara das chegadas. A mulher VITIMIZANDO a outra-mulher-Outra. Sempre longe de. Sempre perdida entre desejos incestuosos de terras quentes. Pré-civilizacionais. Libido sem Édipo. Sem culpa-judaico-cristã. Libido e pronto. Vivida entre seres. O romantismo pré-burguês dinamitado. REDESCOBERTA. Invasão de aparatos legais e assépticos. A troica. Na Europa o início dos tempos. No Sul o desejo pagão catequizado. A follada⁶ catequizada. A violência que vem no kit-pobreza. Estruturante. Pobres que transam QUASE todos os dias. A receita de *cupcake* levada à Etiópia e adjacências. A Europa dividindo a Europa. Bons e maus pagadores. O Sul latejando nas práticas do Norte. À espreita. Trabalhadorxs lascivxs que transam não pagam o débito público. A porta para a África no Sul. A porta para a sublimação. A porta do recalque do Ocidente. O vudu no cume dos Pirineus. A nossa sorte é que existe a *Goldman Sachs* para sabermos que não pagamos as contas dos banqueiros porque somos preguiçosxs. E o Banco Mundial. A criminalização das práticas *slow*. O *fast* das coisas superficiais. O *gadget* que não funciona nas montanhas de *شاون/ شة ف شاون*.⁷ O tempo sem história. O corpo biopolítico do flamenco. A folclorização forjando a unidade nacional com *Rioja*, *Rocío y paella*. ETA. A bomba que cospe o ventre. A cultura censurada na pronúncia. O corpo decadente da história na web 2.0. A velhice condenada. A juventude sem caminho de volta. Sem chegada. O trabalho que subsume o trabalho na ganância. A produtividade que não produz, mas cobra dividendos. Resistentes. Alguns poucxs fiadorxs do futuro. Todxs devedorxs.

SUBTEXTO 5: O SUL FORA DO SUL

O materialismo das relações de encontro posto fora. A relação mediada por isso e aquilo outro. Kapital. Escambo. Ouro e espelhos na balança comercial dos séculos e séculos e séculos. Conhecimento e expropriação epistemológica. O feminismo é uma luta contra todas as formas de opressão.⁸ Todas. Mas continua a condenar irremediavelmente o Sul ao lugar de privilégio epistémico.⁹ Privilégio da gestação de. O novo livro publicado às 18 horas da noite em Oxford, depois do chá, diz que todas as mulheres do Sul são vítimas de violência machista. Os homens do Sul são como

⁶ Termo coloquial em castelhano para relação sexual.

⁷ Chefchaouen em árabe. Cidade marroquina.

⁸ Definição da feminista afro-americana bell hooks em *Feminism is for Everybody: Passionate Politics*: South End Press (Cambridge, 2000).

⁹ O conceito de *privilégio epistémico* obteve repercussão internacional quando foi utilizado por Chandra Mohanty em um texto que continua marcando a história do feminismo pós-colonial: "Bajo los ojos del Occidente: academia feminista y discursos coloniales", *Descolonizando el Feminismo: Teorías y prácticas desde los márgenes.*, Liliana Suárez Navaz e Rosalva Aída Hernández [orgs]; Ediciones Cátedra, Madrid: 2008).

animais que gozam com enormes pênis. O esperma invadindo o mundo casto da brancura de Colombo. Os pênis multiétnicos do mundo todo ejaculando no ânus do Norte. África. Homens e mulheres vítimas. O esquecimento sistemático das lutas. A vagina que ejacula. O ser humano sem agência fora da heteronormatividade ocidentalizante. O ser que não é humano fora da norma de conduta imposta por Pedro Alvarado. A redenção da rendição histórica. Obrigatória. Como se pode medir a Terra? E o tamanho dos HOMENS na terra? As mulheres da terra têm só um tamanho? Uma só cor? O HOMEM como medida para a mulher do Sul. Mulheres no vento Norte¹⁰ mesmo no centro do Sul. As mulheres do Sul, que conhecemos, canibalizaram o HOMEM com a ajuda das bruxas-mestras. As mulheres do Sul desfizeram-se do HOMEM, da MULHER e de outras etiquetas e agora são mais leves. Indefiníveis. Inclassificáveis, por assim dizer. Colocaram sua cria às costas e agora abrem caminhos. Não aceitaram, que fique bem claro, desde o passado, que lhe impusessem escolhas entre o Bem e o Mal. Criaram, criam e criarão. Vivem para além da reprodução de verdades estéreis. Realidades concretas. Levantam-se cedo, mesmo quando ter pão é um luxo na mesa. Não pedem permissão. Nem com licença. São as vozes de si próprias. Continuarão. São agora, sem manuais de existência. Saúdam o linguajamento, o prazer, o batom vermelho, a libido pré-castração. São *Drag Kings* de nossos tempos. Constelações. Avançam. Sempre.

LÉA TOSOLD

Não é, está sendo. Amante das letras, das pessoas, do mundo. Um pouco de tudo por profissão e por paixão: filósofa, ativista, filóloga, epistemóloga, feminista, cientista social e política, redatora... Ama a poesia, o teatro, o confronto com a diversidade do mundo. Já morou na Áustria e na Inglaterra, rodou muito pelo mundo afora e vive hoje - quem diria! - em sua cidade natal, São Paulo, onde atua junto ao movimento da população em situação de rua e faz um doutorado sobre políticas de diferença, a partir da teoria feminista contemporânea, pela Universidade de São Paulo.

Contato: leatosold@gmail.com

¹⁰ "Así, la colonialidad de las prácticas discursivas de los feminismos hegemónicos en el tercer mundo, o en América Latina al menos, no se restringiría solamente a una reproducción de las estrategias de constitución de las Otras del feminismo del continente: mujeres afrodescendientes, indígenas, lesbianas, obreras, trabajadoras del sexo, campesinas, pobres; los efectos de la colonización discursiva de los feminismos occidentales implicaría una colonialidad intrínseca a los discursos producidos por los feminismos latinoamericanos de modo tal que ésta deja de ser sólo atributo de los feminismos del primer mundo, y en nuestras tierras tiene al menos otras dos consecuencias: la definición, en contubernio y franca dependencia de los feminismos hegemónicos del Norte imperial, de los lineamientos y ejes de preocupación y actuación del feminismo local; y, la fagocitación de las subalternas habitantes de estas tierras a través de su (buena) representación por parte de las mujeres de las elites nacionales y los grupos hegemónicos feministas", Yuderkis Espiñosa Miñoso, "Etnocentrismo y colonialidad en los feminismos latinoamericanos: complicidades y consolidación de las hegemonías feministas en el espacio transnacional", *Revista Venezolana de Estudios de la Mujer*, 14(33), 37-54.

ROSE BARBOZA

Nasceu na periferia da cidade de São Paulo no Brasil. Militante feminista e apoiadora de lutas por justiça social, há mais de dez anos coopera com a organização política e o protagonismo das pessoas que vivem em situação de rua. Psicóloga por formação e escritora por teimosia se aventura como poeta e contista. Além disso, escreve ensaios, artigos e afins e os publica, periodicamente, no jornal *O Trecheiro: notícias do povo da rua* no Brasil. Atualmente frequenta um doutoramento no Centro de Estudos Sociais da Universidade de Coimbra, em Portugal, onde trabalha sobretudo as relações entre violência, afetos e as rupturas epistêmicas proporcionadas pelas práticas feministas.

Contato: rosebs@ces.uc.pt

Centro de Estudos Sociais
Laboratório Associado
Universidade de Coimbra

Editada pelo Centro de Estudos Sociais desde 2008, a *e-cadernos ces* é uma publicação eletrónica, disponível em <http://eces.revues.org>, com arbitragem científica que visa promover a divulgação de investigação avançada produzida no âmbito das ciências sociais e humanas, privilegiando perspetivas críticas e inter/transdisciplinares.

A *e-cadernos ces* dissemina textos resultantes de conferências, seminários e workshops, assim como textos de pesquisas efetuadas no âmbito de programas de formação avançada e de projetos de investigação científica.

www.ces.uc.pt
Colégio de S. Jerónimo
Apartado 3087
3000-995 Coimbra, Portugal
Tel. +351 239 855 570 Fax. +351 239 855 589