

Unha breve introdución para unha Ecoloxía Queer na Galiza

Alexandre Garrido López*

A aplicación da perspectiva emerxente das Teorías Queer ao campo do ecoloxismo permítenos cuestionar os valores cisheteropatriarcais que son reproducidos en discursos, prácticas e políticas ecoloxistas, mais tamén ofrecen un novo prisma co que analizar o conxunto da realidade. O cuestionamento da dicotomía natureza-cultura, e a crítica a todas as inercias e dogmas presentes na traxectoria ecoloxista galega, supón un paso necesario para artellar unha alternativa de futuro sostible, xusta, e acadable para o noso país.


Colectivo Agrocuir da Ulloa na manifestación contra Altri en Palas · Agrocuir

En que pensamos ao ler o termo “Ecoloxía Queer”? Se o primeiro que nos vén á cabeza son reportaxes sobre pingúíns homosexuais ou leoas ás que lles medra unha melena e viven como reis da selva, pode parecer un concepto con pouco impacto no noso día a día. Son feitos curiosos, si, e incluso podemos empregalos como armas arreboladizas contra un familiar conservador que di que ser LGBT+ é algo anti-natural. Mais, fóra desa situación particular, parecen ter pouca relación coa práctica militante ecoloxista na Galiza ou coa análise teórica das ameazas ao noso medio natural.

Porén, este cuestionamento do que é ou non é natural sitúase na base de todo o castelo de cartas teórico no que se sosteñen boa parte dos discursos ecoloxistas actuais, e ter en conta as experiencias e vivencias dos

colectivos marxinalizados é crucial tanto na construción dun movemento ecoloxista organizado como no deseño de políticas ecolóxicas revolucionarias.

Temos así dúas vías de análise extremadamente fértils que explorar con este texto: que resulta de analizar o pensamento e as prácticas ecoloxistas desde a perspectiva das Teorías Queer? E indo máis alá, que pensamentos e prácticas ecoloxistas emerxen da aplicación das Teorías Queer á análise da realidade no seu conxunto?

Comezamos polos alicerces, que é isto das Teorías Queer?

As Teorías Queer son un conxunto de propostas teórico-epistemolóxicas que emerxen nas últimas décadas


Vídeo en Youtube con 3.7 millóns de visualizacións titulado "Son os homes superiores ás mulleres? Alfa vs Beta · YouTube

do século XX no marco do movemento feminista e de liberación LGBT+. Nun plano académico, poderíamos describilas como o resultado da aplicación da Teoría Crítica desenvolta pola Escola de Frankfurt á análise do xénero e da sexualidade, unha corrente irmá da Teoría Crítica Racial que nace da aplicación dos mesmos principios ao estudo da racialidade. Son, polo tanto, correntes encadradas no post-estruturalismo, o que quere dicir que achan as súas raíces na teoría marxista, e poderíamos consideralas unha forma aplicada dela. Neste senso, gaña cada vez máis relevancia e difusión a proposta do Marxismo Queer, que fai explícita esta xenealoxía.

Indo ao concreto, a perspectiva postestruturalista materialízase nunha crítica radical das estruturas sociais e relacións de poder. As categorías de xénero, sexo, sexualidade, racialidade, etc. son estudadas xunto coas relacións económicas e contexto cultural que as reproducen. Son, deste xeito, sinaladas como construtos sociais resultado de devires históricos concretos e, polo tanto, como susceptibles de ser abolidas. Home, muller, macho, femia, heterosexual, homosexual, branco, negra, non son máis que convencións que empregamos para clasificar de maneira discreta unha realidade material que non entende de fronteiras fechadas, e que só pode ser mantida mediante o exercicio da violencia.

Non negamos a materialidade, denunciemos que a forma na que se codifica socialmente esa materialidade é unha posibilidade entre moitas, e que se esa forma con-

creta de codificala causa sufrimento, debemos buscar alternativas. Trátase dun xeito de ver o mundo; en termos marxistas falamos de "cosmovisión", e polo tanto, pode empregarse para analizar de maneira crítica todos os eidos da realidade.

Que poden achegar as Teorías Queer ao pensamento e acción ecoloxista?

A aplicación desta cosmovisión á Ecoloxía permítenos abrir tantas reflexións que precisaríamos a extensión dun artigo ao completo para enfrontar cada unha.

Na mesma liña que seguiu no seu momento o movemento Ecofeminista para as mulleres, unha análise en clave queer permite investigar a forma na que procesos ecolóxicos como o cambio climático impactan particularmente sobre as disidencias sexoxenéricas a nivel local e global; como son tratadas as persoas do colectivo en espazos de militancia ecoloxistas; ou se as nosas vivencias e necesidades están presentes no deseño de políticas climáticas.

Indo máis alá, unha perspectiva queer permite analizar de maneira crítica como certos discursos que xorden no marco do Ecofeminismo poden estar a reproducir noções cisheteropatriarcais ao naturalizar un binarismo sexual que vencella as mulleres á natureza, ou presentan lecturas esencialistas e mistificantes de cuestións como a maternidade ou a menstruación.

Voltando aos pingüíns e á leoa cos que abría este artigo, as Teorías Queer permítenos criticar o xeito no que desde as ciencias naturais se proxecta sobre o mundo animal unha serie de nesgos mediados pola cisheteronorma. Vivir nunha cultura que ten asumidas unhas relacións de sexo determinadas no plano social, reprodutivo e ecolóxico como naturais e neutras afecta a quen pon en marcha experimentos ou leva a cabo investigación de campo, tanto no deseño de hipóteses como na análise dos resultados e formulación de conclusións.

O profesor Eduardo Menéndez acuñou o termo bioloxización da vida cotiá para facer referencia a un proceso semellante que el describe no plano do racismo. Menéndez defende que o contexto cultural e histórico no que se produce a ciencia afecta á produción de resultados con nesgos racistas, e pon como exemplo os estudos publicados na primeira metade do século XX, nos que se rexistraban diferenzas intelectuais segundo a racialidade. O autor postula que estas ideas, ao ser defendidas desde o mundo académico (en termos foucaultianos, o maior aparato de produción de verdade na época), penetran no plano da vida cotiá por contar con este selo de lexitimidade. Así mesmo, aínda que co paso dos anos estas publicacións científicas son cuestionadas e desacreditadas, certas ideas presentes nelas xa foron asimiladas na forma de "bioloxicismos interscificais" que seguen a reproducirse por ser considerados neutros. Sería o caso de falar da herdanza xenética de atributos como a intelixencia ou o carácter con expresións do tipo "xa lle vai no sangue", que se ben parecen politicamente inermes, conforman o fundamento teórico para a discriminación racial.

"Unha perspectiva queer permite analizar de maneira crítica como certos discursos que xorden no marco do Ecofeminismo poden estar a reproducir nocións cisheteropatriarcais"

Así, a nova xeración que medra asimilando estas ideas e entra no mundo da investigación trae de novo estes nesgos consigo, o que produce un ciclo de retroalimentación positiva do racismo.

Un caso de estudo excelente no plano sexoxenérico atopámolo na publicación en 1947 dun traballo sobre a etoloxía dos lobos. Un texto que a súa propia autora loitou durante décadas por desmentir, pero que ten hoxe máis impacto que nunca sobre as relacións de xénero a nivel global. A investigadora sinalou un suposto paralelismo na estrutura social das poboacións de estudo, lobos habitando no recinto fechado dun zoolóxico, coa familia nuclear humana, e empregou a expresión "macho alfa" para denominar o lobo que ao seu ver ocupaba a posición de liderado. No estudo describe manifestacións de competitividade intraxenérico, sometemento da femia polo macho, monogamia, ciumes, agresividade, a posición de dominación fronte aos machos "beta" e "omega", e o *bullying* destes últimos por non cumprir coas expectativas de comportamento dos primeiros.

O feito de que estudos posteriores demostrasen que estas "observacións" se trataban, máis ben, de "proxeccións" de comportamentos humanos sobre uns animais en cativeiro non foi suficiente para evitar a popularización destas ideas, o seu efecto de bioloxización sobre a vida cotiá. Hoxe, calquera persoa que trate con adolescentes é consciente de que termos como "macho alfa" e os valores asociados xogan un papel importante na socialización patriarcal, en especial na mediada en redes pola chamada "manosfera".

A ollada queer está especialmente graduada para detectar as formas nas que as estruturas de dominación son reificadas, presentadas como naturais. Non é un exercicio doado e precisa dun esforzo cartesiano de dúbida absoluta, que cuestione toda posible dicotomía e dogma, e, por riba de todo, a división entre natureza e cultura.

Así, se ben en círculos ecoloxistas imos asumindo que un deserto é igual de natural que unha selva, que ambos son ecosistemas valiosos e que merecen protección, é menos común ter presente que en tempo xeolóxico todos os desertos foron algunha vez unha selva e que todas as selvas serán desertos. Menos aínda pensamos en que unha cidade ou plantación son igual de "naturais", porque os seres humanos somos parte da natureza, e que se conservamos o adxectivo "natural" para aquilo que non foi influenciado pola acción antrópica, non existiría un só centímetro cadrado de natureza no planeta Terra.

Cuestionar estas ideas é facer ecoloxía queer. Cuestionar que a sociedade galega vexa como invasores os eucaliptos pero non os piñeiros; que un tomate criado sen pesticidas sexa máis "biolóxico" (polo baleirado destes termos no seu uso como ferramenta de márkting, ou por deconstruír a propia división entre métodos de cultivo natural/artificial); ou que os efectos sobre o corpo adolescente das hormonas endóxeas é máis natural e moralmente neutral que o efecto de hormonas inxectadas, é facer ecoloxía queer. Nun primeiro momento, algúns destes cuestionamentos poden producir rexeitamento porque, se cuestionamos todo, que sentido ten loitar por algo? Se un vertedoiro radioactivo é igual de natural que unha marisma, por que merece a pena opoñerse ao primeiro e defender a segunda?

Porén, atender a estas reflexións que, en moitos casos, xa están presentes nos círculos ecoloxistas, e debatelas en colectivo, é imprescindible para tomar consciencia de cales son os nosos obxectivos estratéxicos e de cales son as prácticas militantes e iniciativas políticas que é necesario poñer en marcha para acadalos.

Bibliografía

- Bernini, L. (2018). *Las teorías queer*. España: Egales.
- Menéndez, E. (2001). Biologización y racismo en la vida cotidiana. *Alteridades*, 21(11), 5-39
- Morton T. (2010) Guest Column: Queer Ecology. *PMLA/Publications of the Modern Language Association of America*, 125(2), 273-282.

*Alexandre Garrido López. Biólogo e antropólogo, investigador da Rede Galega de Estudos Queer.