

Víctor Ramírez Tur (ed.)

DOLLS QUEER

El museu
acompanya
el plor

MUSEU
NACIONAL
D'ART DE
CATALUNYA

ÍNDEX

DOL QUEER: FER DEL MUSEU
UN LLOC AL QUAL ANAR A
PLORAR— *Víctor Ramírez Tur*
Gòtic, sala 19 pàg. 03

UN ESCÀNDOL O EL PODER
DE MORIR I PLORAR
JUNTES— *Júlia Sánchez Cid*
Gòtic, sala 20.1 pàg. 17

ACARICIAR LES CARÍCIES
DEL MUSEU
—*Mireia Sánchez Ramos*
Renaixement i Barroc, sala 29 pàg. 34

DE LES CENDRES A PALOMA:
ESBOSSOS PER PENSAR EL DOL
SEXODISSIDENT I MIGRANT DELS
ANDES— *Diego Falconí Trávez* pàg. 58

POLÍTICA DE L'OBLIT
I DE MEMÒRIA
—*Toni R. Juncosa*
Modern, sala 76 pàg. 83

DOLS QUEER: FER DEL MUSEU UN LLOC AL QUAL ANAR A PLORAR

Víctor Ramírez Tur

Anònim, Taules de la tomba del cavaller Sancho Sánchez Carrillo. Plorangers, ca. 1295

Gòtic, sala 19

LLETANIA

Per aquelles que van plorar davant d'un retaule gòtic, tingueu pietat.

Pels que es van agenollar i van demanar un favor a un sant, tingueu pietat.

Pels que van imaginar que la verge començava a llagrimar, compartint així el seu dol íntim, tingueu pietat.

Pregueu per aquelles que es van encorbar i van reclamar, juntament amb plorangers esculpits a la base

d'un sarcòfag, la dignitat del cos d'un amant desaparegut.

Pregueu pels qui, travessats per un dol profund, van creure que brollava sang real d'un cos martiritzat.

Maria Magdalena, mènade al peu de la creu, prega per nosaltres.

Verge dolorosa, far del dol col·lectiu i dispositiu etern del sostenir, pregueu per nosaltres.

Sant Sebastià, sexy, prega per nosaltres.

Ploracossos de l'Ermita de Sant Andreu de Mahamud, amb les vostres llobes de dol d'alta costura, pregueu per nosaltres.

Mares del bombardeig de Lleida, desfetes davant el cos dels vostres fills aniquilats pel feixisme, sigueu escoltades.

SALM DELS USOS DESVIATS

Desgraciat el control de les imatges. Dissortats aquells que temen els públics capaços d'utilitzar les obres fugint de la rigidesa de les seves interpretacions. Quin infortuni el dels teòlegs angoixats per "aclarir" els significats únics de les imatges! Quina desventura la dels historiadors de l'art ansiosos per disciplinar i per instal·lar aproximacions profilàctiques que obstaculitzen els usos més íntims

d'aquelles espectadores, els desitjos de les quals, les seves lectures, ja no poden satisfer. Quina tristesa la d'aquell museu incapaç de facilitar el contacte amb les zones més profundes de l'experiència de les usuàries! Quina llàstima haver intentat despullar les obres de les empremtes dels seus usos.

Pel que benaventurats siguin els usos desviats i descontrolats.

Lloances a les persones capaces de deixar-se posseir pels embats de les pintures, dels marbres i de les vidrieres de colors. A elles, obertes a retrobar-se “amb l'esperança en el paper actiu de les imatges que havien d'actuar allà on altres ja no podien o no volien, [perquè] les imatges omplen buits que sorgeixen al món domèstic, interior, se'ls traslladen funcions a les quals la societat no pot fer front amb els seus propis mitjans, cedint així a forces sobrenaturals i extraterritorials” (Belting, 65). Delit per la imatge com a mitjà, com a mediadora, intermediària, com a genealogia acollidora, com a temporalitat densa. I, sobretot, glòria! Glòria per les imatges a les quals les desviades, amb els seus usos torts, podem demanar ajuda, besar, col·locar llumets i posar flors! Glòria per aquelles imatges que ens curen, que ploren amb els nostres anhels, que convoquen altres amigues al seu voltant per agafar-nos les mans! Glòria!

CÀNTIC DE LES PLORANERES DEL MUSEU NACIONAL D'ART DE CATALUNYA

Anònim, Taules de la tomba del cavaller Sancho Sánchez Carrillo-Ploranes, ca.1295

Aleshores busquem la gràcia en aquells gestos de la col·lecció del museu més donats a facilitar les abraçades, les espatlles sobre les quals plorar i les doloroses invocacions de justícia.

A vosaltres, ploranes que decoràveu a finals del segle XIII la tomba del cavaller Sancho Sánchez Carrillo i de la seva esposa Juana a l'església de Sant Andreu de Mahamud, ens confessem. A vosaltres us demanem que no només ploreu al noble privilegiat que es va poder permetre un enterrament de dignificació eterna en fundar nou capel·lanies, sinó que també esqueixeu les vostres barbes per nosaltres.

A vosaltres, ploranes de pedra que de tant lamentar-vos en el monestir de San-

ta Maria de Matallana des de finals del segle XIII heu perdut el color, ens dirigim. Rebel·leu-vos contra aquells que usen el vostre dolor per manifestar el seu rang, alceu els braços més enllà de la família Téllez de Meneses, qui va comprar el vostre esquinçament infinit gràcies a la protecció del rei Alfons VIII i a la fundació d'un monestir cistercenc, i veniu a sostenir també els nostres despreniments.

A vosaltres, mares que vau perdre els seus fills el 2 de novembre del 1937 al bombardeig de Lleida, i la memòria dolorosa del qual va ser també sepultada, ens devem. Ajudeu-nos a trobar el llenguatge fantasmàtic que ens permeti invocar aquelles formes de vida que es van perdre en enterrar els vostres fills i els vostres dols.

ORACIÓ

«Aquí tot és passatge; davant la imatge de la lamentació, l'espectador sent d'alguna manera que la sanglotant passa per a ell. Es troba, de sobte, en un pont estès entre el seu present —els seus propis dols, per exemple— i una llarga memòria del text sagrat, de manera que esdevé gairebé, en qualsevol època de què es tracti, un cristià primitiu. La imatge de lamentació el *transporta* literalment cap a afectes, llocs i

temps que no són immediatament els seus i que, tot i això, el condueixen a cada instant a la més viva de les seves emocions» (Didi-Huberman, 157.)

SALM DELS PONTS AFECTIUS ENTRE PLORANERES.

Primera lectura

Tot i les bones intencions, la jerarquia es va fer. Tot i el seu aparent caràcter democràtic, la mort no esborrava les diferències. Només els nobles podien accedir a l'enterrament a l'interior del recinte sagrat. I com de monumental era aquest privilegi, alçant-se sepulcres de pedra amb ploraners petrificats que s'elevaven diversos metres a través dels muntants. I com n'era d'obscena aquesta exhibició del rang, construïent-se panteons esquitxats d'escuts familiars, elevacions de l'ànima aristocràtica, ploracossos dignificadors i cavalls engalanats. I com era de classista el negoci de la mort amb les seves jerarquies de tipologies funeràries segons l'estament.

Però les camperoles, les mares, els ferrers, els teixidors o les xocolateres, condemnades a enterrar els seus ossos fora del recinte sagrat, no llançaven els genolls contra el terra per plorar-vos. Potser tampoc no es van esquinçar els vestits per plorar la mort

de Jesús. I potser aquestes companyes ploranes eren simplement un refugi d'empatia afectiva i un ressort per elaborar els dols, per trobar consol, per ser escoltades i contagiades d'un vulnerable furor.

ORACIÓ

«Els gestos de la *pietà* [...] continuen travessant la història dels nostres cossos i de les nostres emocions, i no només la història de les nostres arts»

(Didi-Huberman, 249.)

Segona lectura

Tot i les bones intencions, la jerarquia es fa. Tot i el seu aparent caràcter democràtic, la mort no esborra les diferències. Ja que les persones *queer* segueixen patint una exposició més gran a la violència. I com és d'hostil aquella violència que nega certes vides com a mereixedores de ser considerades vides i, per tant, viscudes dignament. I com n'és de cruel aquesta violència, que fins i tot després d'aniquilar les vides *queer* els nega la possibilitat de ser plorades.

Però les activistes, els *performers*, les historiadores de l'art, els desviats i les dolgues, condemnades a patir la violència patriarcal, llancen els seus genolls contra el terra i es cobreixen amb vels per modelar noves

formes de dol *queer*. O potser no tan noves, convertides en ploraneres seculars i dissidents, cobrint-se amb llobes de dol, mesant-se els cabells i esquinçant les seves pells per entonar un furibund cant d'angoixa i injustícia.

HIMNE A LES NOVES FORMES DE DOL *QUEER*

Suzanne Lacy i Leslie Labowitz, *In mourning and in rage*, 1977

Glòria a vosaltres, seguici de setanta ploraneres que vau acompanyar, com a horda de visibilitat tràgica, a les artistes Suzanne Lacy i Leslie Labowitz a cridar *en dol* i *en ràbia* després de l'abús sexual i l'assassinat de deu dones en un sol mes a Los Angeles el 1977. Sigueu homenatjades en haver tingut la força de convertir-vos en una antena, permetent, amb la vostra vulnerabilitat brava, que els vostres cossos irradiessin el dolor que els copejava, esquinçant-vos així per a totes. I sigueu invocades amb disbauxa perquè, en

posar el cos al servei de la tristesa comunitària, ens ajudeu a prendre consciència de la semblança coreogràfica entre els gestos de l'angoixa extrema i els de la confrontació de carrer, entre les esquenes arquejades de dolor i les que llancen pedres a la policia, entre les boques obertes capaces d'invocar el crit dolorós de les Gòrgones, entre les ungles que esquincen cares i els peus pesants. Glòria a vosaltres, en deixar que la processó vagi per fora. En permetre, gràcies a Déu, que l'estridència de la corneta, el mareig de l'encens, els cops dels tambors i els crits dels portants no es quedin enquistats sota la pell. Veniu, plenes d'ira, davant de l'Ajuntament de Los Angeles, per col·lectivitzar el plor, disseminar-lo i transformar-lo en un reclam polifònic i contundent de justícia social.

Lukas Avendaño, *Buscando a Bruno*, 2019

Glòria a tu, Lukas Avendaño, que et vas asseure Buscant Bruno amb el vestit tradicio-

nal de dol de les dones zapotèques de l'istme de Tehuantepec per lamentar-te amb elles, estenent la mà perquè el dolor patit per la desaparició del teu germà contagiés, ampliés i teixís una teranyina d'altaveus on projectar el so d'un tren polític. Lukas, ple de gràcia, sostenint endolat unes trobades de l'esvaïment intermitent per recordar que hi falta algú, i que aquesta falta, resultat de la violència patriarcal i colonial, ha de ser reparada. Que els teus vius siguin també acollits i que el teu plor social interrompi els assassinats impunes.

Manifestació de l'Orgull Crític de Madrid, 2016

Glòria a les activistes que a la manifestació de l'Orgull Crític de Madrid del 2016 van acudir velades i amb llobes de dol, carregant pancartes i duent fórmules del *pathos* dolorós per la mort de 49 companyes en una discoteca *queer* d'Orlando. Glòria en dansar un lament

capaç de pertorbar l'ordre social normatiu, ballant la frontera del dol, que es mou entre l'expressió d'angoixa davant la pèrdua —*dolum*— i l'ímpetu de confrontació conflictiva —*duellum*—. Cabriolant entre la capacitat de la pietat per mostrar una emoció de gran amor que dignifica els cossos arrabassats i vociferant una melodia assetjant per cridar les coses pel seu nom: atemptat LGBTI-fòbic.

OFICI DELS DIFUNTS — VESPRE

Recordeu-vos, estimada lectora, que teniu entre aquestes mans que acaricien una pantalla un llibre d'hores heterodox per vehicular dols desviats. Que cadascun dels laments que configuren aquest llibre d'oracions hauria de transformar el museu en un auditori del plor compartit, facilitant que els esquinqos de cadascuna, els de Maria Magdalena, els de les ploraneres medievals, els de les pageses desviades, els de les doloroses *queer* i, per descomptat, ara també el teu, esdevinguin cants de totes.

Escolliu l'hora adequada per al vostre ofici dels difunts i preneu el plor que necessiteu. Els laments al voltant de les violències de la gestió de la mort que entona Júlia Sánchez, vinculant un sepulcre gòtic amb els *lobbies* funeraris del nostre temps i tots els malestars derivats. La invocació

afectuosa de Mireia Sánchez de presències *queer* al museu a través de mans sostenidores, entrellaçant les mans de ploraneres medievals amb les d'aquelles lesbianes que van cuidar els seus amics afectats pel VIH en un moment en què ningú no volia acostar-se i cuidar aquests cossos. Les elegies visuals que relaciona Toni. R. Juncosa, des de la Guerra Civil espanyola fins a la crisi de la sida, proposant un exercici de memòria com a pràctica d'esperança radical i, sobretot, de tendresa intergeneracional. O les cendres recollides per Diego Falconí, a partir de les quals podem rastrejar la sexodissidència migrant i les seves pregàries articuladores de memòries-altres per convocar, des dels buits del museu, els que ja no hi són.

I, sobretot, no tingueu por del crit del dol, no tingueu por, com les ploraneres, a deixar fer al cos el que necessita, ja que en la seva violència dolorosa invoca amb força altres veus, altres espatlles i altres mans sostenidores. I en aquest *compianto*, en aquest plorar amb, cridem amb les imatges, cridem al museu, cridem als carrers i transformem-nos en un cor que sigui conjunt, però també estridència, que s'escorri més enllà de les parets de la institució per instal·lar-hi una revolució dels laments capaç

d'acompanyar-nos i de reclamar l'eradicació de la violència *heteropatriarcal*.

Glòria! Glòria als nostres despreniments, ja que aquests tenen la força d'arrasar i transformar el paisatge! Glòria!

BIBLIOGRAFIA

- AHMED, S., *La política cultural de las emociones*, Universidad Nacional Autónoma de México, Mèxic, 2014.
- BELTING, H., *Imagen y culto: una historia de la imagen anterior a la edad del arte*, Akal, Madrid, 2009.
- BUTLER, J., *Vida precaria: el poder del duelo y la violencia*, Paidós, Buenos Aires, 2006.
- . *Marcos de guerra. Las vidas lloradas*, Ediciones Paidós, Barcelona, 2017.
- DIDI-HUBERMAN, G., *Ninfa dolorosa. Ensayo sobre la memoria de un gesto*. Sense ciutat, Shangrila Ediciones, 2021.
- VV.AA., *El gòtic a les col·leccions del MNAC*, Museu Nacional d'Art de Catalunya, Lunwerg, Barcelona, 2011.
- VV.AA., *Guia visual arte gòtico*, Museu Nacional d'Art de Catalunya, Barcelona, 2005.
- VV.AA. *Prefiguració del Museu Nacional d'Art de Catalunya*, Museu Nacional d'Art de Catalunya, Barcelona, 1992.
- WIECK, R. S., *The Book of hours in medieval art and life*. Sense ciutat, Sotheby, 1988.
- YARZA, J., *Formas artísticas de lo imaginario*, Anthropos, Barcelona, 1987.

UN ESCÀNDOL O EL PODER DE MORIR I PLORAR JUNTES

Júlia Sánchez Cid
Associació Som Provisionals

Anònim, *Sepulcre d'un cavaller de la família dels Téllez de Meneses*, ca. 1300
Gòtic, sala 20.1

Escàndol:

- 1. Acció o efecte d'escandalitzar.*
- 2. Acció censurable que atrau l'atenció pública.*
- 3. Rebombori.*
- 4. Escàndol públic (dret).*

Atemptat contra el pudor i els bons costums, que tingui una gran transcendència o que hom cometi mitjançant procediments publicitaris.¹

¹ Escàndol. Diccionari normatiu valencià. Acadèmia Valenciana de la Llengua. Web. 10/10/22.

Fa set segles algú va crear aquest sarcòfag i hi va dipositar un cos mort. Va ser la família noble castellana Téllez de Meneses qui va usar els seus recursos per acomiadar amb honor el cavaller enterrat en aquest sepulcre. Però avui ningú en coneix el nom, ningú plora la seua absència. Avui el cavaller és anònim, com l'artista que va representar en pedra la seua silueta jacent.

Sovint es diu que tothom és igual davant la mort, independentment de la condició social, perquè a totes ens arriba l'hora de morir. Aquesta idea es pot trobar a converses de carrer, cançons i poemes, i expressa una veritat compartida: totes morim perquè forma part d'estarvives. Però no morim igual ni vivim els dols² de la mateixa manera. De què morim, com morim, qui ens acompanya, com es tracta el nostre cos des del punt de vista material i simbòlic, quins rituals es fan, com som recordades... Totes aquestes experiències estan condicionades pel lloc que ocupem en la societat en la qual vivim.

² Com explica Elisabeth Kübler-Ross (estudiosa de la cura de persones moribundes, els dols i les experiències properes a la mort), el dol és el procés d'acceptació de la pèrdua que serveix per deixar espai a altres emocions i experiències en la vida.

Tornem a fixar-nos en el sarcòfag i trobem imatges de diferents moments del ritual funerari. A un dels costats llargs, si hi mirem bé, podem distingir els plorancers que es graten la cara i s'estiren dels cabells en

senyal de dol. Aquest costum va ser prèviament prohibit per Alfons X el Savi, per la qual cosa els nobles castellans estaven fent una ostentació de poder en encarregar la creació d'aquest sarcòfag que contradeia els mandats reials.

Quin interès pot tenir qualsevol rei, govern o estat en regular d'una manera determinada els rituals funeraris? Amb quin objectiu s'han reprimit (i es reprimeixen) maneres diverses de viure els comiats i els dols? Com ens acomiadem avui de les nostres mortes? Quina relació pot haver entre la regulació dels dols i la regulació del gènere i la sexualitat?

A l'Estat espanyol, l'any 1996, el govern del Partido Popular presidit per José María Aznar va aprovar un reial decret³ amb el qual es va liberalitzar el sector funerari. Com a conseqüència, progressivament les empreses petites i els serveis funeraris públics han anat perdent espai, el qual ha sigut ocupat per empreses privades més grans a través de contractes i concessions. Un exemple d'aquest fenomen el trobem a Barcelona, on els serveis funeraris eren totalment municipals abans de 1998 i actualment són propietat d'una multinacional en un 85%. Aquesta empresa que té el monopoli a la capital catalana per-

³ REIAL DECRET LLEI 7/1996, de 7 de juny, sobre mesures urgents de caràcter fiscal i de foment i liberalització de l'activitat econòmica. Publicat al BOE núm. 139, de 08/061996, pàgina 18986.

tany a un fons de pensió canadenc (el qual és el principal accionista de la funerària més gran de França) i lidera el sector tant a l'Estat espanyol com a Portugal.

Aquesta i quatre multimilionàries més són les que dominen el negoci fune-
rari en una indústria que compta amb més
de mil empreses diferents. Les cinc que
conformen l'oligopoli pertanyen a empre-
ses d'assegurances ben conegudes,⁴ que

venen assegurances
de decessos amb les
quals la clientela aca-
bem pagant el triple

del que gastaríem si els serveis funeraris
els costegéssim amb els nostres estalvis.⁵

⁵ Per obtenir més infor-
mació útil, consulteu l'arti-
cle [«Seguros de decesos:
no salen a cuenta»](#) a la pà-
gina web de la Organiza-
ción de Consumidores y
Usuarios (OCU).

nostres mortes, imposant pràctiques, ima-
ginaris i, també, preus, els quals s'han dupli-
cat i triplicat des de la dècada dels noranta.⁶

Mentrestant, la legis-
lació que regula el
sector no ha patit gai-
re modificacions des
de la llei franquista

del 1974. El marc legal ens deixa poques
opcions i ens imposa un marge de temps

⁴ Libre mercado, [«Cin-
co funerarias se reparten
un tercio de los entierros
que se celebran en España»](#),
01/11/2021.

La seua publicitat ens
parla d'amor, de segu-
retat i de cures, men-
tre es lucren amb les
nostres morts i les

⁶ Organización de Con-
sumidores y Usuarios, [«Fu-
nerarias oscuras. Poca in-
formación y competencia»](#),
Compra Maestra, núm. 386,
11/2013, p. 17-21.

molt reduït. Tenim 48 hores des de la defunció fins a la incineració o enterrament, i podem allargar fins entre 72 i 96 hores si fem un tractament especial al cos (embalsamament, refrigeració o congelació). La llei només ens permet la inhumació a un cementiri o la incineració i, a més, ens obliga a contractar un mínim de serveis i productes funeraris, als quals s'aplica el 21 % de l'IVA.⁷

⁷ Zapater, V., «Guia pràctica. Afrontar el final de la vida i la mort», *Opcions*, Quadern núm. 55, El bon morir, 2018, p. 28-41.

Entitats com el Síndic de Greuges o l'*Organización de Consumidores y Usuarios*

(OCU) fa anys que visibilitzen la manca de transparència del sector. Ni l'administració pública ni les empreses ens informen bé sobre quins són els nostres drets i deures funeraris. Les empreses privades i institucions que tenen interès a lucrar-se amb les nostres mortes volen una clientela mal·leable i desinformada, i, en aquest punt, el tabú cap a la mort els és molt convenient. Si no saltres mateixes com a societat no compartim i cuidem allò que té a veure amb el fet de morir, quan ens veiem en la situació deleguem i acceptem tot allò que ens ofereixen. Segons l'antropòloga Marta Allué, la funció del ritual funerari ha de ser la socialització de la pèrdua, fer-la pública i participativa a la comunitat que s'acomia, ajudar-nos a elaborar els dols. Els rituals han de representar el trencament, la separació, mitjan-

çant actes d'homenatge al difunt que sacralitzen el comiat, i han de permetre mostrar el dolor afavorint la catarsi, és a dir, l'expressió emocional del sentiment de pèrdua. Avui dia, la indústria funerària no ens permet la catarsi i els rituals han perdut la seua funció comunitària i pública. El tabú, la rapidesa, la reglamentació estricta, la llunyania amb el cadàver i la mecanització dels rituals suposen una fugida de la mort. Els rituals passen a ser un tràmit, i tot allò que ix d'allò establert per les normatives i els protocols de les funeràries és percebut com a negatiu, irracional, i s'intenta reprimir. Cridar, tocar el cadàver, ballar, abraçar el taüt, tirar-se a terra, plorar sorollosament, riure, estirar-se els cabells, trencar-se la roba... en comptes de ser entesos com a expressions que faciliten la catarsi i el dol, es perceben com a problemàtiques, un atemptat contra el pudor, un escàndol.⁸

8 Allué, M., «La ritualización de la pérdida», *Anuario de Psicología*, Universitat de Barcelona, Barcelona, 1998, vol. 29, núm. 4, p. 67-82.

Dins d'aquest context, a l'Estat espanyol el tabú cap a la mort i la manera

com ens relacionem amb els dols avui dia estan lligats a la nostra història recent. La dictadura franquista va suposar l'exercici de violència sistemàtica continuada durant quatre dècades, especialment contra les persones contràries a la ideologia feixista, com són les dissidents sexuals i de gènere.

re. Molta gent va haver de fugir, amagar-se o fingir, i les vençudes van haver de plorar les seues mortes en privat, perquè fer-ho públic podia ser perillós. Plorar les repudiades podia suposar patir més violència.

Com expliquen les teories sobre l'herència transgeneracional, quan la societat no elabora els traumes col·lectius de forma conscient i oberta, els aprenentatges i les dinàmiques posades en pràctica per sobreviure a dites experiències interfereixen en el funcionament social de les generacions futures, és a dir, la situació traumàtica es transmet a les generacions següents per repetició dels patrons de comportament grupal i individuals (com són la por a denunciar, l'obediència, la vergonya, el tabú o la venjança, entre d'altres).⁹ Entre d'altres coses, hem après a plorar en silenci i en privat.

⁹ Valverde Gefaell, C., *De la necropolítica neoliberal a la empatia radical*, Icaria, Barcelona, 2015.

També és important assenyalar que l'Església catòlica ha tingut el monopoli dels sepelis i l'espiritualitat fins ben entrada la democràcia, per la qual cosa, part de la repressió en l'àmbit funerari cap a la població dissident ha estat exercida per aquesta institució religiosa, que persegueix i reprimeix al col·lectiu LGTBI+ des de fa segles.¹⁰

En el passat i en l'actualitat, a l'Estat espanyol i en altres territoris del món, les

dissidents sexuals i de gènere patim violències específiques en el moment de morir en els comiats, pel fet de contradir els dictats de la cisheteronorma. Sabem que és plorar per morts impunes i com s'utilitza la censura per ofegar-nos.

10 Actualment, tot i que es practiquen rituals funeraris "laics", l'imaginari, la disposició dels objectes i espais, les normatives i els protocols que s'apliquen són herència directa de la tradició cristiana. A més, altres espiritualitats i religions continuen trobant barreres en el sector funerari al ser el model catòlic el predominant.

La mort i els dols formen part de la nostra identitat i història, i per aquesta raó han estat representats de manera recurrent a les (no)ficcions audiovisuals i literàries creades per persones LGTBI+. Com a bon exemple, a la famosa novel·la *Stone Butch Blues* (1993), de Leslie Feinberg, situada als anys setanta als Estats Units, en un moment mor una lesbiana *butch* (virago, gallimar-sot, *marimacho*) important per a la comunitat. Les seues amigues, companyes, volen acomiadar-la, però la família biològica no les deixa entrar si no porten roba femenina. A la difunta li han posat un vestit, cosa que no hauria permès en vida. La cerimònia es converteix en una humiliació. Un altre exemple el trobem a la pel·lícula xilena *Una mujer fantástica* (2017), quan el company (home cis) de la protagonista (dona trans) mor de manera sobtada i la família biològica d'ell, que no reconeixia la seua relació, l'expulsa de la casa que habitaven junts i la separen

del gos que compartien. A més, li impedeixen l'assistència a les cerimònies funeràries. La pel·lícula relata les violències que pateix pel fet de ser trans i la seua lluita per acomiadar-se dignament del seu estimat. També en trobem testimonis als nostres territoris, com a l'aclamada sèrie *Veneno* (2020), que relata la vida de Cristina Ortiz Rodríguez, més coneguda com La Veneno, que va ser la primera dona trans a convertir-se en una gran referent visible a l'Estat espanyol per ser molt popular a la televisió. Quan va morir, la seua família biològica, que mai va acceptar la seua identitat, va continuar utilitzant el seu nom mort¹¹ fins a la cerimònia de comiat. Aquesta va ser celebrada amb la tradició catòlica a porta tancada en el seu poble natal, d'on havia fugit de jove i amb el qual no va voler tenir cap relació. La seua voluntat fou que les cendres fossin escampades, però la família no ho va respectar. A mode de reparació, la sèrie finalitza ficcionant un comiat que ella hagués desitjat segons el testimoni de la seva família escollida.¹²

¹² García Higuera, Laura. "Veneno' culmina con un funeral que convierte cenizas en confeti y concede su última voluntad a Cristina Ortiz". *El Diario.es*. 25 d'octubre de 2020.

¹¹ Les persones trans utilitzen el concepte de «nom mort» o «*deadname*» per a referir-se al nom que els va ser assignat en néixer i amb el que no s'automenen.

Com diu Caitlin Doughty (directora funerària, tanatopràctica i divulgadora), les

funeràries són un dels llocs on la transfòbia pot tenir un dels efectes més dolorosos i violents.¹³ Per a les dissidents sexuals i de gènere, les cerimònies s'han convertit sovint en un escenari de domesticació, en una lliçó per a les que estan vives. La violència als rituals de comiat han servit per trencar-nos com a comunitat, aïllar-nos i eliminar-nos. I la legislació, com a tentacle del sistema que ens oprimeix, ha tingut part de la responsabilitat.

13 Traducció lliure. Vegeu el vídeo "Protecting Trans Bodies in Death" al canal *Ask a Mortician* de Youtube.

A l'Estat espanyol, com succeeix a molts països, la família biològica o parella registrada tenen el poder legal de decidir què passa amb el nostre cos quan no podem decidir per nosaltres mateixes.¹⁴ Però, fins a finals dels anys noranta, no ha existit un reconeixement legal de les parelles del mateix gènere. La primera comunitat autònoma que ho va regular va ser Catalunya, el 1998, i després s'hi van sumar altres autonomies. Fins a l'actualitat no hi ha una regulació uniforme per a tot l'Estat. Com que el rebuig LGTBI-fòbic és una constant en la nostra història, sovint hem quedat desprotegides en el moment de morir o acomiadar-nos perquè les famílies biològiques han tingut tot el poder legal de decidir per nosaltres i no han respectat qui som.

14 Actualment, també podem anomenar una altra persona responsable de decidir per nosaltres si fem constar la nostra decisió al notari o al document de voluntats anticipades (DVA).

Però, fins i tot si la família biològica accepta, respecta i abraça la nostra identitat, sexualitat i afectivitat, això no és una garantia de rebre una atenció funerària adequada. Les funeràries no estan lliures de LGTBI-fòbia, i ho hem pogut veure durant la pandèmia de la sida, en què algunes es van negar a acceptar els cossos de les persones que morien d'aquesta malaltia.¹⁵ També és freqüent la malgenerització de persones trans a les cerimònies de comiat, la preparació del cos amb una estètica i expressió de gènere que no corresponen a les de la persona difunta, o la negació de la vida afectiva i l'orientació sexual.

¹⁵ Vegeu els testimonis i les imatges d'arxiu recollides al capítol "Rojo: el revés imprevisto", del programa *Nosotrxs somos* de RTVE.

Per al sistema, hi ha vides que importen menys i morts que convé més oblidar. Al mateix temps que ens educa en el tabú i ens desposseeix dels comiats i la mort, el sistema necessita aplicar polítiques en les quals es deixa morir els cossos no rendibles (persones dependents, malaltes cròniques, gent gran...) i se'ls culpa de la seua pròpia situació i de ser una càrrega per a la societat. En això consisteix la necropolítica neoliberal, en aplicar polítiques concretes que tenen com a conseqüència deixar morir o donar mort a cossos que no són productius per al sistema capitalista.¹⁶ Un bon exemple

de necropolítica és la que es va dur a terme durant la pandèmia

16 Valverde, Clara. De la necropolítica neoliberal a la empatia radical. Editorial Icaria. 2015.

de la sida. Es va estigmatitzar a la comunitat gai i se la va culpabilitzar d'emmalaltir, al mateix temps que la institució mèdica i farmacèutica, del braç de la política, va deixar morir de manera precària milions de persones per no dedicar recursos a la cerca i distribució d'un tractament adequat. A més, un cop existien tractaments, moltes malaltes morien perquè no en rebien l'adequat, ja que havien estat mal diagnosticades, com va visibilitzar el col·lectiu Gran Fury, sorgit d'ACT UP (*AIDS Coalition to Unleash Power*), als Estats Units, que va denunciar que les dones malaltes de la sida, pel fet de ser dones, no estaven sent diagnosticades correctament i morien sense rebre el tractament corresponent.

Campanya de denúncia del col·lectiu activista Gran Fury.

La LGTBI-fòbia és una violència estructural i la patim com a col·lectiu, per això, els dols fruit d'aquesta també són col·lectius. Per tant, només podem elaborar-los si hi ha respostes d'impacte comunitari que passen per generar rituals sentits i desitjats, i també actes de reconeixement públic i la transmissió oberta i crítica dels fets. En aquest sentit, Paul B. Preciado va escriure l'article "*Un colegio para Alan*",¹⁷ que és una denúncia a la violència que va viure l'Alan, un noi trans de 17 anys, que l'any 2015 va posar fi a la seua vida perquè no podia suportar més l'assetjament que patia. També van ser actes de cura d'aquest dol col·lectiu els homenatges al jove difunt en manifestacions al carrer.

17 Extret del pamflet trans-feminista antiespecista *Parole de Queer*, creat per les ideòlogues i guionistes del còmic *Superbollo contra la L.E.F.A.* Per saber-ne més: paroledequeer.blogspot.com.

"La transfòbia ens mata. Jo també sóc Alan".
Acte polític al carrer.

La mort no té res a veure amb la justícia. La mort és la vida. El que sí que és injust és que morim quan no ens toca perquè ens assassinem o perquè tenim unes condicions que ens fan insuportable viure, i que continuen agredint la nostra dignitat un cop mortes. La necropolítica, els assassinats impunes i les violències que ens porten al suïcidi són maneres d'eliminar-nos físicament, mentre que l'oblit i la invisibilització, a qualsevol esfera de la vida, incloent-hi els rituals de comiat i els dols, són maneres d'eliminar-nos simbòlicament.

Davant d'aquesta realitat hem sobreviscut perquè hem generat aliances i, quan no ens han deixat honrar les nostres mortes a través dels protocols establerts, ho hem fet a la nostra manera. Hem organitzat manifestacions; hem fet memorials; hem creat altars; hem escrit articles; novel·les, guions; hem explicat el que hem viscut... per no ser oblidades, per acceptar que morim sense acceptar ni permetre que ens maten. Cada cop que fem els dols i els comiats públics i col·lectius, estem trencant el tabú de la sexualitat i de la mort, i estem defensant la vida.

Però el camí cap a l'apoderament dels rituals de comiat i de la mort no s'atura aquí. Podem fer molt més per recuperar els coneixements i les pràctiques que ens connecten amb la (nostra) natura i la comunitat, i obtenir una veritable sobirania

sobre els nostres processos vitals. Cal que ens informem dels nostres drets, que generem xarxes de còmplices i que desobeïm si les normatives no ens permeten cuidar-nos. Cal fer pressió popular per canviar els serveis funeraris i exigir que el sector tingui com a objectiu principal la cura de les persones i no el lucre. Cal un canvi cultural i sistèmic que només podrà succeir si ens organitzem col·lectivament. Cal que plorem juntes, que ens unim en el dolor i l'amor, i que fem un escàndol.

BIBLIOGRAFIA

- ALLUÉ, M., «La ritualización de la pérdida», *Anuario de Psicología*, Universitat de Barcelona, Barcelona, 1998, vol. 29, núm. 4, p. 67-82.
- FEINBERG, L., *Stone Butch Blues*, Traficantes de Sueños, Madrid, 2021.
- KÜBLER-ROSS, E., *Sobre el duelo y el dolor* (Trad. S. Guiu), Lucièrnaga, Barcelona, 2016 (obra original publicada el 2006).
- LIBRE MERCADO, «Cinco funerarias se reparten un tercio de los entierros que se celebran en España», 01/11/2021.
- ORGANIZACIÓN DE CONSUMIDORES Y USUARIOS, «Funerarias oscuras. Poca información y competencia», *Compra Maestra*, núm. 386, 11/2013, p. 17-21.
- «Seguros de decesos: no salen a cuenta», 31/10/2022.
- REIAL DECRET LLEI 7/1996, de 7 de juny, sobre mesures urgents de caràcter fiscal i de foment i liberalització de l'activitat econòmica. Publicat al BOE núm. 139, de 08/061996, pàgina 18986.
- VALVERDE GEFALL, C., *De la necropolítica neoliberal a la empatía radical*, Icaria, Barcelona, 2015.
- *Desenterrar las palabras. Transmisión generacional del trauma de la violencia política del siglo xx en el Estado espanyol*, Icaria, Barcelona, 2016.
- ZAPATER, V., «Guia pràctica. Afrontar el final de la vida i la mort», *Opcions*, Quadern núm. 55, El bon morir, 2018, p. 28-41.

A

ACARICIAR LES CARÍCIES DEL MUSEU

Mireia Sánchez Ramos

Mestre d'Astorga, *Retaule de la Passió de Crist*
(detall), ca. 1530

Renaixement i Barroc, sala 29

«Lo terrible de los muertos son sus gestos de vida en nuestra memoria [...]. Estos gestos que sobreviven extrañamente a los seres que les insuflaban vida se graban, por así decirlo, en nuestro cuerpo psíquico y nos asedian sin poder separarse de nosotros. Permanecen cautivos en nosotros, que seguimos siendo así, secretamente y para siempre, sus exclusivos poseedores» (*Altounian, 2004: 27-28*).

ACARICIAR EL MUSEU

Els passadissos es buiden. La remor de les veus s'esgota. Les ombres van instal·lant-se. Les sales es barren consecutivament. Les catenàries es deslliguen i s'aparten. Tots els ploms baixen. Totes les portes tanquen, i, a poc a poc, van sortint del museu totes les ànimes que l'han ocupat des del matí, només fins que, l'endemà, una ànima nova torni a girar la clau i el periple es defaci a la inversa.

És aquesta la vida en què un museu alberga dia a dia quadres i fotografies a les parets, escultures i mobles a les peanyes, joies i altres objectes a les vitrines... peces, en definitiva, que escolten, a vegades miren, senten o oloren les ànimes que ocupen les sales — però es tracta de peces que, sobretot, *romanen*.

Certament, els cossos de les obres són cossos que romanen quiets, intocables. Precisament, la lògica museística les vol unes dermis immòbils i inviolades que no puguin ser afectades per res, ni tan sols pel pas del temps. Cal, doncs, tocar-les d'*una altra manera*.

Quin tacte-altre podem trobar per a fer-ho? A propòsit d'això, el filòsof letó Emmanuel Levinas parlà de la *carícia* com un gest tàctil que és capaç de qüestionar el nostre sentit comú sobre el sentit que anomenem "tacte".

La carícia no sap el que vol
És lliure i prèvia a tota intenció
És un contacte, doncs, ple de potencialitats
És un tacte ja distint, no solitari
Se separa, així, del sentit del tacte
(Allò acariciat, pròpiament dit, no es toca)
Apunta a allò tendre, a un futur més enllà
del futur
Aquell qui és acariciat en el contacte d'un
altre pot anar més enllà d'ell mateix

Segons Levinas, l'acte d'acariciar un cos el
sosté més enllà d'ell mateix, situant-lo entre
«el ser y no-ser-aún» (1987, 269). Acariciar
és un gest desordenat i desgovernat que
tan sols frega — que, per tant, no atrapa,
no s'apropia, no identifica. La carícia és com
el present, pur trànsit, per això amb Levinas
descobrim que el present, com la carícia,

«[...] está en el límite del ser, y se disipa
en su propio anuncio. El presente, como
la caricia, no apresa nada, solicita aquello
que ya nunca será presente, pues se sitúa
en el umbral del porvenir»

(*Di Giacomo: 2016, 57*).

Efectivament, el museu és un indret únic on
invocar l'acte de la carícia. En primera instàn-
cia, les seves sales i passadissos són llocs de
pas per diverses ànimes — algunes, assídu-
es; d'altres, ocasionals — que ocupen l'edifici
al llarg del dia. En segona instància, es tracta

d'un espai compartit no només per aquestes ànimes, sinó també pels cossos *en passat* que habiten les seves plantes i que hi han quedat petrificats, gravats, pintats, escrits, dibuixats.

La nostra visita al museu és una carícia
No és definitòria, ni definitiva
Però sí que necessàriament compartida
en present
I els cossos que hi anem a visitar
En tant que dins del museu
No es volen tocats, apressats
Sinó acariciats

Entenent la nostra presència al museu des d'aquí, doncs, la carícia esdevé un gest radical i altre que ens permet dipositar altres lectures sobre unes peces altament codificades. Si entenem la nostra visita al museu com una carícia, és a dir, com quelcom contingent, transitori, obert, sense errors, pot esdevenir una manera diferent de llegir rostres, torsos, mans, gestos, coreografies i d'altres configuracions de la Història de l'Art summament fixades per, així, desviar-les. En aquest sentit, la carícia ens permet quelcom primordial: no fer del museu un mausoleu. Si ho diem amb Adorno,

«[m]useo y mausoleo no están sólo unidos por la asociación fonética. Museos son como tradicionales sepulturas de obras de arte, y dan testimonio de la neutralización de la cultura» (1962: 187).

D'aquesta forma, les nostres mirades, les nostres inquietuds, les nostres preguntes, les nostres necessitats — i, en definitiva, aquestes *carícies* que podem fer quan visitem el museu poden establir nous diàlegs que desneutralitzin una altra vegada les peces, ja sigui des dels seus usos com des del seu poder d'evocació.

En primer terme, resseguir les obres del museu amb altres mirades ens permet activar la seva capacitat evocativa. Efectivament, hi ha nombroses existències que no han pogut ocupar el discurs hegemònic de la visualitat, però transitar les sales des d'una perspectiva insubmissa fa que certes iconografies puguin arribar a *corporitzar*¹ altres imaginaris. Acostant-nos a les peces fent ús de les paraules aquí recollides ens adonarem que, justament, la nostra visita-carícia anirà topant-se en diverses ocasions amb el gest que tant ens obstinem a invocar. Sobretot a les sales de Romànic i Gòtic, però també a les de Renaixement i Barroc, les verges, maries i santes s'afanyen a aferrar, sostenir i *acariciar* el cos de Crist mort. És el cas de conjunts escultòrics com ara el *Da-*

1 Entenem aquí «*corporitzar*» en el mateix sentit que la pensadora Erika Fischer-Lichte definí el concepte alemany «*Verkörperung*», mal traduït habitualment com «*encarnació*»: «*Corporizar* significa en este caso hacer que con el cuerpo, o en el cuerpo, venga algo a presencia que sólo existe en virtud de él» (2017: 172). En aquest sentit, doncs, «*corporitzar*» implicaria l'acte d'aconseguir que una evocació contingent prengués un cos veritable momentàniament.

vallament de Santa Maria de Taüll, en què Maria pren la mà del seu fill ja sacrificat a la creu, però també el d'obres pictòriques com l'Armari litúrgic amb el Sant Enterrament, Santa Agnès i un sant bisbe o el Plany sobre Crist mort i apòstols del Mestre d'Astorga, on la Mare de Déu i Maria Magdalena, Maria Salomé i Maria de Cleofàs freguen i agafen amb delicadesa un cos que ja no se sosté per ell mateix.

Anònim, *Figures del Davallament de Santa Maria de Taüll*, Segona meitat del segle XII – segle XIII.

Anònim, *Armari litúrgic amb el Sant Enterrament, Santa Agnès i un sant bisbe*, c. 1400

Un cop identificades aquestes carícies, hem de pensar en el segon terme que la nostra visita pot acomplir, que és la possibilitat d'evocar també les funcions que aquesta imatgeria podia exercir en el seu context original. Així doncs, imaginar-nos aquestes peces a l'interior d'esglésies — sovint, a llocs tan visibles com el mateix altar — ens permet projectar els efectes que podien tenir davant

de les fidels que les veien. Certament, si ho pensem amb Didi-Huberman, tots aquests laments plens de carícies pogueren contribuir, ja des de l'Edat Mitjana,

«a colocar al espectador en una situación de cara a cara o de gran proximidad empática, un poco como cuando nos encontramos ante una tumba cuya dimensión es antropomorfa. Allí, entonces, donde la tumba forma un estuche mineral en torno al cuerpo del difunto, el *compianto* [literalmente: “llorar con”. En consecuencia, *hacer del llorar un reparto*, un lazo o un bien social: un “tesoro de sufrimiento”] formará una suerte de estuche social, corporal y psíquico, que rodea al muerto de los gestos y los afectos conjuntos de los sobrevivientes» (2021: 164).

Gràcies a les paraules de l'assagista francès, podem reparar en com els gestos de les escenes de què parlem no només embolcallen el cos del difunt per acomiadar-lo i rememorar-lo amb estima, sinó que, en tant que imatges presentades a les espectadores, poden acompanyar els seus mateixos gestos de lamentació en sobreviure una pèrdua. Per a nosaltres, venir al museu a plorar al costat d'aquestes obres també ens pot ajudar a transitar les nostres pròpies pèrdues des d'un vessant compartit i, per tant, d'enforti-

ment. D'aquesta manera, seguint amb la idea de fer una visita-carícia al museu, les carícies que hem resseguit fins ara per les sales ens poden ajudar a commemorar uns altres cossos desapareguts.

ACARICIAR EXISTÈNCIES *QUEER*

Parlem de cossos desapareguts de les parets del museu no només perquè no habiten la norma, sinó absents perquè també varen desaparèixer dolorosament. Ens estem referint a les existències *queer* que constitueixen el que en una altra part d'aquests textos hem anomenat un «passat prometedor». Malgrat que, efectivament, es tractés d'una pandèmia, el VIH/sida fou una crisi sanitària que afectà en gran manera la comunitat LGTBIQ+, i ho va fer en condicions que varen sobrepassar la dimensió mèdica. El fet que moltes de les persones que començaren a mostrar els símptomes causats per la síndrome de la immunodeficiència adquirida durant els primers mesos del 1981 fossin homes identificats com a gais feu que l'estigmatització fos senzilla, donat que es tractava d'un col·lectiu ja marcat per unes fòbies i uns mites precedents, com ens diu Juncosa (2020). És per aquest motiu que, fins a l'encunyació dels termes «sida» i «VIH», la malaltia rebé apel·latius com «càncer gai» o

«GRID (Gay-Related Immune Deficiency)». Cap el 1983, foren un total de quatre col·lectius els que passaren a conformar la denominada «malaltia de les 4H», puix que els altres grups de risc que s'havien identificat amb la malaltia a banda de la comunitat homosexual havien estat els heroïnòmans, els hemofílics i els haitians (Aliaga, 2011: 23). En aquest sentit, era senzill delimitar un bàndol separat en una lluita que realment era compartida, ja que aquest estava format per col·lectius fàcilment identificables amb pràctiques «irresponsables» i «reprovables» com el consum de drogues intravenoses o les pràctiques sexuals antinormatives (Sontag, 1996: 112). Per altra banda, l'estigma era encara més punyent a causa dels símptomes visibles que podia provocar el contagi, com ara l'anomenat sarcoma de Kaposi. Que algunes de les conseqüències del VIH/sida es manifestessin directament a la pell de les malaltes va fer que, en la primera etapa de l'epidèmia, quan encara se'n desconeixien les vies de transmissió, es cregués que el contagi es produïa a través del contacte o inclús per la suor. És per aquest motiu que, com ens assegura el ballarí Aimar Pérez Galí, sobretot durant els primers anys el tacte va passar a ser un bé preuat (2018: 18).

Afortunadament, algunes mans no

varen tenir por de tocar (i *acariciar*) aquests cossos vulnerables. Partint de les mateixes carícies de què parlàvem a la sala del museu, en aquest cas també són les mans de moltes dones les que hem de mencionar. Certament, i en efecte dins de la tradició de cures de què sempre s'ha fet participar la figura femenina, tant a hospitals com a espais domèstics moltes dones varen adoptar aquest paper sense reserves. Dins de totes aquestes carícies, hi ha unes de concretes que ens proposarem rellevar: les carícies de les dones lesbianes. Primerament, cal tenir present que, en aquell moment, les dones *queer* havien pres distàncies amb el moviment global pels drets de la diversitat sexual, donat que aquest s'havia enfocat principalment en els homes cis. Per altra banda, tot i que varen acabar sent un grup on la infecció de VIH/sida no era gaire comuna, l'associació d'"homosexualitat" amb el fet de ser "portadores del virus" feu que elles fossin igualment estigmatitzades. Amb tot, les seves han estat carícies i cures que sovint han passat força desapercebudes.

De nou, el mateix espai museístic ens serveix de superfície on emmirallar aquestes narratives. Si bé hem pogut parlar de les mans anteriors que sí que ocupen les sales, al museu en què ens trobem també hi ha una

altra carícia d'importància. En aquest cas, igual que les cures de les lesbianes, és una carícia que no habita l'itinerari principal, sinó que haurem d'anar a rescatar a la penombra del dipòsit. Es tracta del gest que trobem a la tela *San Sebastián curado por las Santas Mujeres*, una còpia anònima que hauria estat feta entre 1775-1825 de l'original homònim de José de Ribera.

Anònim, *Còpia San Sebastià guarit per les Santes Dones*, 1775-1825.

La pintura ens mostra Sant Sebastià, un màrtir que fou un soldat de l'exèrcit romà a les ordres de Dioclecià al segle III dC. Per a

nosaltres, la biografia del sant que més hem de destacar és la que segueix ja al marge de la cort romana, un cop descobreixen la seva fe cristiana. Les diferents narratives el vincularan a les famoses persecucions de Dioclecià i de fet, textos claus com *La Llegenda de la Vorágine* ja comparen el seu martiri fermat a un pal de fusta i martiritzat a cops de fletxa amb la Passió de Crist. Tanmateix, sovint no es coneix que, en realitat, aquest martiri no és la causa de la seva mort. El seu cos és recollit pels seus companys i guarit per unes dones, entre les quals sol mencionar-se «Santa Irene de Roma», una figura que ha estat vagament situada a la Roma de Dioclecià i que, juntament amb el seu espòs Sant Càstul, hauria ajudat la comunitat cristiana clandestina.

No és d'estranyar que, com bé ens demostra l'original de Ribera de c. 1620-1623, aquest tema comencés a representar-se més sobretot a partir del Barroc, tot coincidint amb la Contrareforma. Tal com ens fa notar la historiadora de l'art María Condor, el moviment contrareformista va atorgar un nou paper iconogràfic a les dones, ja que es defensava que constituïen la figura idònia per a expressar compassió, pietat i, en definitiva, obres de caritat, les quals, segons el catolicisme, eren l'únic vehicle per a dur el fidel a la salvació (Condor, 2018). Certament, si ras-

tregem el gest de la santa en altres representacions, apreciarem que la forma delicada i ferma amb què sostreu les fletxes sembla pràcticament una carícia, tot apropant-se a la pell del màrtir amb cura i disposició.

Nicolas Régnier, *Sant Sebastià cuidat per Santa Irene i la seva servent*, ca.1623-1625

Anònim, *Santa Irene arrenca les fletxes a San Sebastià*, Segona meitat del segle XV

Atribuït a Georges de la Tour, *Sant Sebastià cuidat per Santa Irene*, ca. 1649

Vicente López y Portaña, *Sant Sebastià cuidat per Santa Irene*, 1795-1800

Aquest fet encara resulta més revelador si donem compte de l'apropiació que, històricament, el col·lectiu LGTBIQ+ ha fet de la iconografia de Sant Sebastià. A banda de

tractar-se d'un cos que ha filtrat nombroses lectures homoeròtiques a causa d'una iconografia nua i summament erotitzada, és la mateixa biografia del sant la que, altre cop, l'ha fet l'objecte d'aquest apropiacionisme. Per un costat, la postura de reafirmació en la fe de San Sebastià serveix com a mirall, com a exemple per cridar en veu alta l'orgull com a homosexual en moments, inclús, en què no era tan habitual llençar als quatre vents aquesta reafirmació. Per l'altre, i de manera conseqüent, la persecució i patiment viscut per San Sebastià per haver fet explícita la seva fe serà comparada amb el calvari viscut per aquells homosexuals que van atrevir-se a presentar-se sense amagatalls ni eufemismes a l'esfera pública². Seguint aquesta lectura de Sant Sebastià en tant que "homosexual sublimat", doncs, la nostra visita-carícia pot emmirallar la tasca sovint obviada que duu a terme la santa amb el guariment i l'ajuda que les lesbianes oferiren durant les dècades en què el virus va sacsejar amb més força el col·lectiu.

Alguns testimonis d'aquestes carícies que sí que han quedat recollits ens porten, en primera instància, fins als Estats Units,

² Aquest desviament de la figura de Sant Sebastià per part del col·lectiu LGTBIQ+ quedà molt ben recollida a les quatre visites que Víctor Ramírez Tur realitzà el mes de l'orgull de 2019 a la col·lecció permanent del museu sota el títol «Mirades insubmises: lectures de la col·lecció en clau LGBTI».

un dels països on la pandèmia va avançar de manera més ràpida i sonada. Quan l'epidèmia va esclatar, Kristen Ries era una metgessa lesbiana especialitzada en malalties infeccioses que treballava a l'Hospital de la Santa Creu de Salt Lake City (Utah). A causa de la seva especialització, Ries va interessar-se ràpidament pel virus del VIH/sida que s'estava cobrant tantes vides entre el col·lectiu. És per aquest motiu que ja el 1982 va demanar al Departament de Salut de Utah que dugués a terme una acció més directa contra la crisi sanitària incipient, però el sistema sanitari central no volia fer-se càrrec d'un virus que només semblava afectar a "4-hacs" marginals.

Davant d'això, Ries va començar a rebre a la seva consulta les afectades, fins al punt de convertir-se en l'hospital de referència on les malaltes sabien que rebrien atenció. Ràpidament, moltes pacients regulars de Ries varen abandonar la clínica per la incomoditat que sentien en compartir espai amb les "infectades". Amb tot, la metgessa, així com les monges de l'hospital, varen continuar tenint-ne cura.

Davant l'allau de casos, l'ajuda externa especialitzada va fer-se necessària. És així com va arribar a la clínica la Maggie Snyder, una infermera lesbiana disposada a ajudar

Ries. Segons les seves mateixes paraules, poc podien fer davant d'un virus que desconeixien per complet, així que al principi la seva tasca no anava tan encaminada a curar les malalties com a ajudar-les a morir. D'aquesta forma, Ries i Snyder varen aferrar-se a les arrels històriques de la medicina a fi de tractar pacients que no només eren afectades pel virus, sinó també per l'estigmatització i la vergonya que això suposava (i més si tenim en compte la confessió mormona de l'Estat de Utah).

[Amanda Stoddard, Jared Ruga, Jenny Mackenzie, *Quiet Heroes*, 2018. Fotograma: Kristen Ries abraçant un pacient a la consulta de Salt Lake City.](#)

És així com metgessa i infermera abandonaren la pràctica d'establir barreres amb els seus pacients, tot mostrant-se properes durant les consultes, sense emprar tan sols guants de plàstic. Certament, les dues varen entendre que les afectades, que se sentien soles i avergonyides en un moment de màxima vulnerabilitat, el

que necessitaven era del contacte físic d'altres, d'un mínim escalf per a sentir-se acompanyades. “Les abraçades eren potser la part més efectiva del tractament”, ens diu Ries al documental *Heroïnes humils (Quiet Heroes, 2018)* dedicat a la tasca d'aquestes dues lesbianes.

Amb tot, i afortunadament, aquesta és una narrativa que també podem rastrejar fins al nostre context. Mercè Poal, infermera lesbiana ja retirada, va ser la sanitària que fou destinada a la unitat de malalties infeccioses de l'Hospital Clínic de Barcelona ara fa més de vint anys, just quan l'afectació del virus estava en un dels seus punts més crítics. Com ella mateixa explica³, aquella unitat en què durant molts anys va estar treballant tota sola ràpidament va convertir-se en un espai d'atenció primordialment per les afectades de VIH/sida.

³ Aprofitant l'avinentsa, m'agradaria agrair a Mercè Otero Vidal, assessora de Ca la Dona, la seva ajuda en la recerca de materials i testimonis, com el de la mateixa Mercè Poal, a qui també agraeixo enormement la seva generositat en parlar-me de la seva experiència.

Principalment, les tasques que ella havia de dur a terme eren l'extracció de sang per a exàmens i cures primàries a la pell, un dels òrgans més afectats i debilitats pel virus. Com ja hem comentat, la pell va convertir-se en un mitjà informador que visibilitzava la immunodeficiència adquirida d'uns cossos contra els quals la població sana no feia

més que protegir-se — quan, realment, els cossos que eren més vulnerables que mai i que calia protegir eren els seus.

No obstant això, la Mercè, igual que la Kristen Ries i la Maggie Snyder, sovint optava per no fer servir guants, i és que també va entendre que, segurament, aquesta seguretat de què parlem anava més enllà de les barreres profilàctiques i havia de tenir cura de la vergonya i la soledat amb què les afectades travessaven la malaltia. Així, a una qualitat de vida deteriorada i empitjorada en molts casos pels nombrosos efectes secundaris de la medicació que començà a provar-se a l'època, calia sumar el fet que tot sovint infectar-se pel virus comportava sortir de l'armari, visibilitzar l'addicció o fer públiques les infidelitats del marit amb prostitutes, persones trans* o altres homes. Tot plegat feia que, en la gran majoria de casos, les afectades haguessin de viure-ho en secret, sense el suport de ningú. Així, la consulta de la Mercè i les poques preguntes i consells que podia intercanviar quan tractava les afectades creaven una petita intimitat sanadora; la seva escolta i les seves mans nues *acariciaven* uns cossos que, en tots els sentits, necessitaven, més que mai, el contacte i l'estima com a eines de supervivència.

Cartell de la II Diada del Memorial de la Sida (1995).
 Cortesia Ca la Dona.

Més enllà de la teràpia privada, la Mercè també recorda la feina de diverses associacions que, a partir de l'activisme, procuraven traslladar totes aquestes problemàtiques individuals a l'esfera pública. Algunes d'aquestes organitzacions, com Stop Sida o Creación Positiva no han abandonat aquesta tasca. Com a mostra, una de les seves col·laboracions amb una altra organització, el Projecte dels Noms, ens ha deixat cartells com el de 1995, el qual ens mostra unes mans que, en aquest cas, teixeixen

l'anomenat "Tapís Memorial", confeccionat per amigues i familiars de les traspassades per VIH/sida que deixen constància dels seus noms teixint-los en un tapís immens. D'aquesta forma, són novament unes mans les que intenten acostar-se amb un gest delicat a cossos ja desapareguts.

Al museu, amb la nostra visita-carícia, hem llegit les mans que hem trobat com les mans que també varen acariciar amb ferma mesa cossos que passaren a ser intocables, com els cossos dels gais, toxicòmans o també nombroses dones infectades per les relacions extramatrimonials dels seus marits; les mans de les dones (sobretot les lesbianes), com les de Santa Irene i les altres dones, saberen trobar una forma per tenir cura de les afectades. Així, les peces que romanen al museu poden donar cos a altres narratives; acariciant les carícies del museu amb aquestes lectures hem pogut fregar momentàniament unes mans que acariciaren la pell d'un passat prometedor. Al final, un gest obert, afectuós i relacional esdevé una de les poques maneres amb què tocar existències *queer*, ja que, com ens diu Esteban Muñoz, aquestes no són més que un ideal. Tot i que és molt probable que aquesta idealitat mai pugui ser assolida, «podemos sentirlo como la cálida iluminación de un horizonte teñido de poten-

cialidad. Nunca fuimos queer, pero lo queer existe para nosotrxs como una idealidad que puede destilarse a partir del pasado, y usarse para imaginar un futuro» (2020, 29).

ACARICIAR EN LA INTIMITAT I EN MALENCONIA

Arribades fins aquí, podríem qüestionar la melangia tan sentida amb què proposem recordar els gestos de totes aquestes dones. No obstant això, si des d'una perspectiva queer reivindiquem una vegada més les cures és perquè la malenconia a què ens aboca aquesta visita-carícia no és gens patològica, ans al contrari. La rememoració que hem procurat traslladar a les sales del museu no és més que una mostra de la lluita constant que es té amb allò perdut, perquè, si ho pensem amb David Eng i David Kazanjian, la malenconia no implica simplement «un «sostenerse» y «agarrarse» a una noción fija del pasado, sino más bien un compromiso continuo con la pérdida y sus restos» (2002).

La nostra visita-carícia, doncs, es vol una estratègia per a fer del museu un espai íntim de complicitat i convivència amb les peces i amb les altres ànimes; és des de la intimitat de la carícia i a la intimitat com-

partida de les sales que podrem gravar en la nostra memòria psíquica i corporal totes les carícies que també han conformat existències *queer*.

Acariciem amb una melangia profunda

Rememorem en una intimitat radical

Per recordar i guardar

Aquests gestos

Amb compromís

BIBLIOGRAFIA

- ADORNO, Theodor (1962). *Prismas. La crítica de la cultura y la sociedad*. Barcelona: Ariel.
- ALIAGA, Juan Vicente (2011). «Memòria i sida». *You are not alone*. Barcelona: ArtAids Foundation, pàg. 22-32.
- ALTOUNIAN, J (2004). «De quoi témoignent les mains des survivants? *De l'anéantissement des vivants, de l'affirmation de la vie*», *Témoignage et trauma. Implications psychanalytiques*. París: Dunod.
- CONDOR, María (2018). *San Sebastián. El Apolo cristiano*. Disponible a: <https://www.youtube.com/watch?v=1-jAVBx1fyY&t=1s> [Data de consulta: 20 de juny de 2022].
- DIDI-HUBERMAN, Georges (2021). *Ninfa dolorosa. Ensayo sobre la memoria de un gesto*. Valencia: Shangrila.
- DI GIACOMO, Mario. (2016) "Caricia, alteridad y trascendencia en el pensamiento de Emmanuel Levinas". *Apuntes Filosóficos*, 25 (48), pp. 46-68.
- FISCHER-LICHTE, Erika (2017). *Estética de lo performativo*. Madrid: Abada.
- ENG, David L., KAZANJIAN, David (2002). «Introduction: Mourning Remains». *Loss: The Politics of Mourning*. Berkeley: University of California Press, pp. 1-26.
- ESTEBAN MUÑOZ, José (2020). *Utopia queer. El entonces y allí de la futuridad antinormativa*, Buenos Aires: Caja Negra.
- JUNCOSA, Toni R. (2020). «CoronaVIHrus o l'impacte del discurs en temps de pandèmia». A: *Directa*. Disponible a: <https://directa.cat/corona-vihrus-o-l'impacte-del-discurs-en-temps-de-pandemia/> [Data de consulta: 15 de setembre de 2022].
- LEVINAS, Emmanuel (1987). *Totalidad e infinito: Ensayo sobre la exterioridad*. Salamanca: Sígueme.
- PÉREZ GALÍ, Aimar (2018). «Manejar riesgos. Aspectos comunes entre el Contact Improvisation y el VIH/sida». *Lo tocante*. Barcelona: Album, pp. 17-23. (2019b).
- RAMÍREZ TUR, Víctor (2019). «Miradas insubmisas: lecturas de la colección en clau LGBTI». *Museus LGBTI*.
- SONTAG, Susan (1996). *La enfermedad y sus metáforas; y el sida y sus metáforas*. Madrid: Taurus.
- MACKENZIE, Jenny, RUGA, Jared, STODDARD, Amanda (2018). *Quiet Heroes* [documental]. Vavani Productions.

DE LES CENDRES A PALOMA: ESBOSSOS PER PENSAR EL DOL SEXODISSIDENT I MIGRANT DELS ANDES¹

Diego Falconí Trávez

1 Part del títol i de la mirada del treball prové del llibre *De las cenizas al texto: literaturas andinas de las disidencias sexuales en el siglo xx*. Agraïixo a Mafe Moscoso i Personatge Personatge les pregàries. Així mateix, Carolina Torres Topaga pel seu acompanyament en aquest text i la performance que l'acompanya.

Esbós I.

COSSOS I PRÀCTIQUES VOLTES CENDRA

La paraula *sodomita*, originada a Europa i «tornada viral» per la Inquisició, va servir per definir aquella persona, generalment un home cis,² que cometia «un acte prohibit (gairebé sempre, la penetració anal) sense pretendre dir-nos gaire més sobre el seu ésser» (Zubiaur,7-8).

L'adjectiu *sodomita* es va convertir en un substantiu que esborrava la identitat de la persona acusada, rebatejant-la des del pecat/delictes nefant.

Tot i això, gràcies a la molt activa imaginació cristiana, que es nodria de mitologies i intencions mercantils, conqueridors i sacerdots van integrar noves caracteritzacions per a aquest significant, *sodomita*, en la trobada amb les persones indígenes i les seves pràctiques corporals-altres. Així, lis sodomitis van esdevenir gegants, guardians d'or, caníbals (Gutiérrez de Santa Clara, 118; Cieza de León, 22; Amodio, 66), evidenciant les figuracions que buscaven tornar a l'alteritat més alteritat. Hi va haver, a més, una característica fonamental per a aquesta forma de designació: *els nous sodomites de l'Abya Yala*,³ a més d'efeminadis i lascivis, es travestien (Bertonio, 154), senyal particular que va modificar per sempre la història de les

2 La «sodomia perfecta» era la practicada per homes i la «sodomia imperfecta» involucrava una o més dones; la qual cosa dóna compte, fins i tot en això, de l'abast del patriarcat.

3 El discurs decolonial ha reprès el nom continental d'*Abya Yala*, proposat pel poble Kuna, sobre el nom europeu *Amèrica* que després es va acceptar per les persones criolles. La proposta política Kuna es va utilitzar com a pressupost polític del moviment indígena en espais com la *Primer Encuentro Latinoamericano de Organizaciones Campesinas e Indígenas* (Bogotà, 1989) i la *II Cumbre Continental de los Pueblos y Nacionalidades Indígenas de Abya Yala* (Quito, 2004). Les persones compromeses amb la descolonització fem servir aquest terme, encara que amb la complexitat que sempre implica repensar la història avui dia.

dissidències i les diversitats sexuals.

En el pla jurídic, la subjectivació *sodomita* va ser una bona coartada per imputar les persones natives com a *infidels* (o més infidels encara per a la mirada mediterrània, ja que adoraven deïtats profanes i feien usos aberrants de la carn), la qual cosa va servir per treure'ls les seves terres, disposar dels seus béns, tant materials com simbòlics, i que esdevinguessin força gratuïta de treball. Però també aquesta i altres idolatries van ser una efectiva manera de conquerir els seus cossos per imposar, amb molta violència, una visió de món fonamentada pels gèrmens, les pistoles i el ferro (Diamond, 1998), que van construir una idea de superioritat sense precedents per a Europa.

Aquí a Barcelona vaig redactar la meua tesi doctoral, la qual abordava la sexodissidència literària al segle XX. En la meua investigació em vaig topar amb algunes cròniques colonials que parlaven del disciplinament sodomita, a prop del que avui seria la ciutat de Guayaquil. El cronista Pedro Gutiérrez de Santa Clara descriu el seu destí: «Cremats amb foc celestial» (313). Ell i altres segueixen la normativa monàrquica, dictada pels reis catòlics, que estipulava la pena pel pecat nefant: «[Q] sigui cremat en flames de foc al lloc» (Flames, 98). Si bé la condemna al pecat ne-

fant a Europa també va castigar sodomites, hi ha alguna cosa particular amb aquesta crema realitzada a l'altra banda de l'Atlàntic.

El desig d'extermini de lis sodomitis va portar el clímax a la ment conqueridora europea, que va veure la possibilitat de complir el mite bíblic de Sodoma i Gomorra, a diferència del que passava als territoris europeus, on no es podia permetre la crema d'una ciutat o una població sencera per motiu del pecat nefand. Però a les terres de pobles infidels això es podia desitjar... i fins i tot dur a terme. Complir el càstig diví sense cap culpa. Un (proto) genocidi per raó de gènere poc estudiat per la història. Gràcies a aquesta aclaparadora derrota de la *sodomia*, i a causa de la mundialització del projecte imperial del segle XVI, el sistema cisheteropatriarcal mediterrani es va assumir com a universal. *Cistema* que arriba fins als nostres dies, amb les seves necessàries i limitades reivindicacions, també universalitzades a través de les identitats i les polítiques LGBTTI.

Els cossos andins i les seves pràctiques que en el present anomenariem *sexodissidents* no tenen un nom. Només ens queda la paraula *sodomita* com a record de l'ultratge de la seva existència. La seva absència és avui una absurd i impossible manera de reconstruir la història.

DESMEMÒRIES LGBTIQ+

Amb l'arribada del segle XX, les reivindicacions sexogenèriques al Nord Global, especialment a finals del segle, van crear la il·lusió que les poblacions LGBTTI eren acceptades «una altra vegada», des que el catolicisme les va condemnar. De manera entusiasta es va començar a construir, i se segueix construint, una memòria cronològica que, des de l'homopatriarcat grec fins a l'actualitat, incloïa Sòcrates, Aristòtil, Caterina d'Eraús, Oscar Wilde, Federico García Lorca, Freddie Mercury o La Veneno.

Lis sodomits americans no podien ser part substancial d'aquesta reconstrucció d'aquesta memòria, ja que no existien més que en un relat d'extermini; a més a través de les cròniques, documents on la història s'ha d'obrir camí a cops de colze entre un relat permeat per la ficció (O'Gorman, 61). Però, sobretot, lis sodomitis no poden ser part de la narració històrica hegeliana que pren com a base el progrés europeu (Hegel, 18) per entendre el relat del món, ja que eren més passat que present, impossibilitat de futur, llunyà al perímetre del veritable desenvolupament. Ni a la narrativa nacional del país on vaig néixer i vaig créixer, l'Equador, ni de bon tros a la d'Espanya i Catalunya, llocs on visc

fa gairebé 20 anys, vaig trobar textos que es lamentessin per la pèrdua sodomita. Qui en el seu sa judici ploraria davant d'aquells éssers que despertaven una pulsó de violència dels que controlaven i controlen el món? Qui voldria honrar la partida d'identitats i pràctiques que es van forçar com a antinaturalis i que es van anar assentant a les Amèriques? A qui importaria la memòria de persones que, per la narració dels cronistes, eren més mite que humanitat?

Una nit, mentre escrivia la part final de la meva tesi, fa 10 anys, vaig somiar amb aquests cossos sodomites dels Andes, mentre eren calcinats de manera horripilant pel foc. En despertar-me, vaig comprendre que el seu cos i la seva memòria es van tornar, literalment, cendres. Aquest element, la cendra, va modificar la meva escriptura d'aquest document acadèmic, que avui reprenc per a aquest altre text que escric. Gràcies a l'espai oníric i la seva potència de reconfiguració de la realitat, em vaig adonar que no era inviable ni absurd construir la seva memòria. Absurd era pensar que el seu relat de mort i de passat, tan històric com fictici, només podria pertànyer a la cronologia i la imaginació europea.

Esbós 3.

REIMAGINAR LA CENDRA

La cendra és un material inherent a la zona Andina, amb les platges de negra sorra i volcans que no deixen d'expulsar-la tota l'estona. Però també és un poderós símbol en rituals indígenes, afro i mestissos, vinculats a la vida, la festivitat i la mort. És possible pensar que la cendra sodomita també és el símbol de l'economia repressora de les corporalitats natives, afro, mestisses i fins i tot blanques de les Amèriques, marcades per opressions i privilegis, però amb l'absència de diversos drets fonamentals; record del sever càstig als actes sexodissidents, que després del càstig del pecat nefant van esdevenir en noves/velles formes de repressió instaurades pel sistema científico-judicial que va articular noves categories: *hermafroditisme*, homosexualitat, histèria, etc. Tan exitós va ser el procés de colonialitat respecte a les sexualitats que va tenir calat fins i tot al segle XX, quan les noves repúbliques americanes veien l'homosexualitat (el lesbianisme i el transvestisme) com un vici europeu que volia reconquerir els territoris calliberats feia poc (Montero, 1995).

En les meves investigacions, però, vaig trobar que el vici de sodomia i totes les formes mèdiques posteriors, malgrat l'efectiu

disciplinament europeu i després crioll (gairebé sempre eurocentrat), va continuar repetint-se i trobant noves maneres d'expressar-se a Abya Yala. En maricons mestissos que es pavonejaven per les metròpolis; en tortilleres aimares que pensaven noves formes d'erotisme i resignificació pròpia dels seus cossos; en mitologies afro d'éssers que anaven més enllà del binari, i transformaven el cos i la sexualitat de les persones, més enllà de les fronteres nacionals criolles. Vaig entendre que la cendra no era només una despulla impàvida de la mort sinó un material inquietant, capaç de volar sigil·losament, posant-se en objectes, aliments, cossos. Amb prou habilitat de barrejar-se en aquestes platges i muntanyes per camuflar-se fins tornar al seu recorregut etern. La cendra era una pols persistent que servia d'adob per a les plantes, nutrient per a les aigües i maquillatge perquè noves corporalitats i actes encarnats poguessin florir.

Van tornar al meu record usos cristians i profans de la cendra que, en la meva infantesa i adolescència, permetien recordar els qui ja no hi eren. Alguna cosa té aquest final romanent de la carn, els òrgans i els ossos que ens convida a reconstruir l'existència. La cendra com a fons i forma de la representació corporal que es nega a ser només absència.

La cendra com a destrucció, la cendra com a combustible, la cendra com a disparadora de la memòria... i, finalment, la cendra com a advertiment que preveu que la història de la regió andina no pot abraçar la diversitat sexual LGBTTI o la més transgressora *queer*, sense recordar i entendre les conseqüències d'aquest esborrat massiu que és l'inici de tots els desequilibris, opressions i expressions complexes de les Amèriques, almenys per als qui entenem que els sodomits són una genealogia insalvable en la història de totes les nostres sexualitats.

En aquesta polisèmia de la cendra, establerta a l'anticolonialitat, hi ha la contradicció i la bellesa del registre de les sexodisidències actuals.

Esbós 4.

ENTRAR (I DIBUIXAR) AL MUSEU NACIONAL D'ART DE CATALUNYA

Para preparar este escrito camino con mi amiga Carolina Torres Topaga (alias Missex) por los pasillos del Museo Nacional d'Art de Catalunya. Ella, actriz y activista sexodisidente colombiana (o *locombiana*, como ella misma expresa), acompaña desde el arte comprometido, el teatro y la *performance* a muchos procesos de reivindicación política transfemi-

nista, mariquista y sexodisidente. También me acompaña a mí en este proyecto; y en la vida *sudacuyr* (*Sudaka queer*) Caminamos junto a tumbas, frescos, esculturas. Nada en ese museo nos resuena para hablar sobre nuestros duelos. Nuestra imaginación hace esfuerzos para utilizar artísticamente cuerpos fragmentados en las fachadas románicas; para intentar problematizar cómo, de un siglo a otro, Baltazar se convierte en una persona negra en los lienzos de la Natividad; o para invocar a los poquísimos cuerpos con signos de racialización en ese museo de paredes tan pero tan blancas...sin embargo, nuestra imaginación tiene un límite que no podemos pasar por alto: la historia del ocultamiento del pasado colonial catalán, que se opone diametralmente a nuestro pasado y nuestro futuro como personas *sudakas* y, por tanto, a nuestros duelos.

En la asignatura Història Moderna de Catalunya que cursé en la universidad vi muchas veces este ocultamiento. Mi profesora repitió, al menos tres veces en el curso, que, desde la muerte de la reina Isabel hasta 1778, lxs catalanxs tuvieron la prohibición de comerciar con las Indias. Nunca nos pusimos de acuerdo en clase porque yo tenía una versión diferente de la historia y un entendimiento de los hechos diferente. Ahora que soy profesor (asociado ☹) en la misma universidad, pre-

gunto a mis estudiantes de la asignatura de *Representacions culturals de la masculinitats* y conocen quién es el hombre retratado en la escultura que es parte del monumento a Colón, conquistador que tiene a un indio arrodillado en actitud de sometimiento. Nadie en toda la clase, de más o menos cincuenta personas, lo sabe. Es Pere Bertran i de Margarit, catalán que viajó en el segundo viaje con Colón y que, de acuerdo con el estudio de Fernando Mires, miraba a lxs indígenas en su imaginación «como guerreros crueles y sedientos de sangre a quienes debería derrotar con su espada» (Mires, 59).

Indago un poco más y constato que no saben que en la Diada, en los años de más cohesión social, previos al *referéndum* y que tenían como objetivo la independencia, varias personas se agarraban las manos en torno a esculturas depróceres esclavistas (de hecho, el dinero esclavista ayudó a cimentar los proyectos arquitectónicos y urbanísticos del siglo XIX que hoy dan la identidad nacional catalana [Sanjuan, 147]). Menos aún conocen que Catalunya tuvo un intenso comercio con «las Indias» en los siglos XVII y XVIII (Martínez Shaw, 24). Re flexionamos juntxs sobre cómo, en el peor de los casos, si mucha gente ha podido entrar y vivir sin «tener papeles» en Europa hoy en día, mucha gente de Catalunya con y

«sin permisos» es probable que se haya ido a «hacer las Indias». De cualquier modo, al igual que a mí, en sus clases de historia en Catalunya, a mis estudiantes tampoco les dijeron nada de ese relato colonial que obliga a salir de la comodidad y asumir un problema no visitado en la narrativa nacional hispanocatalana. O catalanohispánica.

Carolina y yo vamos muy juntitxs por ese museo en el que nada puede enunciar nuestros duelos. De pronto, a ella le viene una idea, como venida del centro del mundo, y, exaltada, señala que lo que mejor representa nuestro duelo en ese museo es una pared blanca. En esa pared, imaginamos, podríamos proyectara esos cuerpos que no están. Aunque, en realidad, habría que dibujar en las paredes de ese museo. «Ojalá con ceniza», le digo, mientras nos miramos con complicidad y anhelo de futuro.

Esbós 5

PURITA I EL SEU TESTIMONI

Fa més o menys un any, dis editoris d'Equador em demanen que escrigui un text. És per acompanyar el llibre de Purita Pelayo, dona trans i un dels caps del moviment Coccinelle, el qual va començar la despenalització del delicte d'homosexualitat a l'Equador a finals del segle passat. Llegeixo el llibre *Los fantas-*

mas se cabrearon: Crónicas de la despenalización de la homosexualidad en el Ecuador i recordo la vida marica i transvestida de la meva terra, tan precaritzada i complexa. És un miracle que amb la maquinària de mort que va planar sobre els cossos postsodomítics, Purita, dona racialitzada d'Esmeraldas, una de les províncies més pobres de l'Ecuador, estigui viva. El seu testimoni honest, el de la supervivent a l'horror, és molt diferent del de les cròniques i avui és un document fonamental per comprendre la resistència política i el valor de certes vides. El cos transvestit, racialitzat i empobrit és el que, com va passar a la hipervisibile Stonewall als EUA, va llençar el primer taló que va començar la revolució sexodissident, que als Andes és una revolució, encara en procés, per decolonitzar els que van ser anomenades sodomites. De fet, les accions de Purita i les seves companyes descrites al llibre són el record del poder de combustió de la cendra sodomita.

Quan vaig acabar de llegir el llibre em vaig veure a mi mateix en aquells anys salvatges, plens de violència. D'alguna manera, torno a comprendre la meva pròpia migració i la meva vida plena de privilegis i detriments... allà i aquí. Avui entenc que el meu és un sexili voluntari, tenyit també de complexa cendra. És, però, la reflexió dels drets

la que més m'interpel·la com a persona lectora. Quines vides sexodissidents han pogut accedir al dret a tenir futur i espantar la mort, i quines segueixen sense tenir drets fonamentals a banda i banda de l'Atlàntic? Quines morts no han tingut dret al dol enlloc? Com es poden articular aliances transnacionals per apuntalar vides i morts dignes? Quins gestos diaspòrics poden invocar el *buen vivir* i el *buen morir*?⁴

4 El *buen vivir* és un principi articulat per poblacions indígenes i que ha tingut reconeixement legal a les constitucions de Bolívia i Equador; per tant, un intent de traducció a les poblacions mestisses del principi de *Sumak Kawsay* que proposa una vida digna. Tot i això, el líder indígena Luis Macas (2014) comenta que el bon viure no és una traducció adequada per al *Sumak Kawsay*, ja que hi ha un procés d'occidentalització de les cultures indígenes en aquest ús, com si fossin sinònims. La seva prevenció ajuda a pensar que justament el diàleg de sabers, si no es basa en paradigmes interculturals, serà inevitablement apropiacionista i recolonitzant. Faig ús el terme *buen vivir* per donar compte d'una genealogia-una altra que busca pensar els drets fonamentals com a universals, però que crida a contextualitzacions en el moment del seu accés.

Aquestes preguntes que, mai més ben dit, viatgen pel meu cap, es vinculen a alguna cosa que m'ha inquietat d'aquest llibre amb un testimoni testimonial tan profund. Purita dedica tot el seu relat a Paloma:

«A la nostra eterna Paloma, que, en alegre vol, va partir per estavellar-se com el llampec» (25).

Paloma va migrar a Espanya; és part d'aquesta migració racialitzada que va poder entrar el Primer Món per cuidar el cos

blanc i fer, una vegada més, feines que les persones europees ja no volien; cura transnacional que generava riquesa a banda i banda de l'Atlàntic (Herrera, 33-36). Coloma segurament va ser part de les *pixinchas*, *panxitos* i *machu-picchus* que van arribar dels Andes, noves formes de designació pejorativa que donen compte de la història colonial, i que es van aplicar a persones indígenes, afro o mestisses.

Tot i això, aquesta dona trans, Paloma, va ser el polvorí de tot l'esclat a l'Equador. Rememora Purita que la resta de companyes trans i transvestits li deien *La Derechos Humanos*. Una designació que em sembla gairebé miraculosa. Purita, a més, apunta

Paloma, cert dia, havia convocat totes les seves amigues i companyes al seu modest habitatge, una petita vila herència de la seva mare, ubicada sobre una llomita de terra, la que semblava sostinguda més pels braços d'una arbreda que pels arruixats fonaments de les parets. Va proposar que era hora d'actuar, d'ajuntar-se per aconseguir la derogatòria del primer incís de l'article 516 del Codi Penal de l'Equador (...) [anys després] va anar a Espanya i va adoptar el nom d'Ambar. Aquí va treballar en tasques de neteja al Col·lectiu Gai de Madrid, Espanya (COGAM), però ni

per això va deixar de continuar aportant en pro del respecte dels drets dels grups GLTBI d'Equador (28).

Començo a investigar tímidament sobre Coloma/Ambre. Tinc algunes dades contradictòries de persones a Madrid que diuen que creuen saber qui és. M'emociono perquè un antic militant del Front d'Alliberament Gai de Catalunya, Juan, afirma conèixer-la, ja que també va transitar per Barcelona. Però un dia que em trobo amb ell em diu que em podia explicar tot «sobre Paola». Cal molta més investigació sobre Paloma, que espero continuar després de l'escriptura d'aquest text.

Gràcies a l'editor de Purita, Fausto Yáñez, que fa de mediador, obtinc un testimoni vocal de Purita sobre la seva amiga Paloma perquè sigui part d'aquest text i del projecte al qual Víctor Ramírez Tur, el gentil curador, em/ens ha convidat a pensar el dol *cuy-r*. Escolto l'àudio. És una infinita bellesa. Elegia de respecte immens que avui guardo com un tresor i que, cada vegada que torno a sentir, alguna cosa esquinça en mi. La vida de Purita a la Península va estar marcada per noves formes de violència i de discriminació: racisme, xenofòbia, transfòbia, violència mèdica... Narratives habituals del *cistema* colonial. Quan li va arribar la mort, ella finalment va poder tornar a l'Equador, a la seva natal

Esmeraldas. En un repositori que guardava les cendres que ara són a la mateixa costa pacífica on van cremar els sodomits.

Dos dies després, una altra vegada gràcies a Fausto, que, a més, custodia el magnífic arxiu de Purita de més de 2.000 fotografies, m'arriba una foto que ens lliura Purita, no només a nosaltres dos sinó també a vosaltres, els qui llegiu aquest text. És l'única foto que queda de les dues juntes, Purita i Paloma, a la seva època de joventut. Els seus cossos enganxadets, acompanyant-se subtilment, sense que cadascuna perdi la seva independència, el seu divisme i el seu glamur. Les cendres tornades àudio de WhatsApp. Les cendres tornades foto. Les

cendres tornades carn.

Esbós 6.

PRENDRE RESPONSABILITAT
DEL 12 D'OCTUBRE

Avui és el 12 d'octubre, dia que commemora el colonialisme mediterrani i no només el projecte imperial espanyol. Espanya, Catalunya i Itàlia s'han disputat l'origen de Colón/Colom/Colombo a les seves terres, donant compte de com és de pertinent pensar a aquest home, símbol de la colonització, més enllà dels projectes nacionals, els quals serveixen com a ardit i eufemisme per no discutir el racisme i la colonialitat in situ. Vol de tornada a Barcelona des d'Eivissa. A sota hi ha la Mediterrània, ara com ara, la frontera més mortífera del món, sigui per assassinat sistemàtic o per mort culposa de les persones que intenten travessar cap a l'Europa Fortalesa; i que, per descomptat, també inclouen cossos sexediversos i sexedissidents, especialment d'Àfrica, que busquen sexiliar-se. Encara que Barcelona i Espanya sempre surtin en algun rànquing com la ciutat i el país més segurs per a les persones LGBTBI+, hi ha artifici en aquesta estadística que mai no revisa matrius de raça i colonialitat; que no comprèn els processos de sospita i criminalització dels cossos sexediversos i sexodissidents racialitzats, o de la impunitat respecte a les agressions

que intersecten ètnia/origen nacional/gènere, per esmentar algunes qüestions. Això ens crida als qui venim d'antigues colònies mediterrànies i que, per tant, tenim possibilitats d'expressió com el de la llengua i l'escriptura, pensar l'opressió de manera àmplia, sortint del foc creuat dels debats nacionals i amb propostes que vinculin a altres corporalitats afectades pel règim colonial.

Moltes activitats es faran avui al voltant del dia que inicia la conquesta i la imposició d'un *cistema*-món a Catalunya. El moviment polític antiracista i anticolonial cada dia és més gran i més complex. La campanya de "Regularització Ja" és el vèrtex que avui ens ajunta des de diferents llocs i posicions en el discurs. Per primera vegada, la marxa que protesta pel que significa aquest dia no acabarà al monument de Colom, que connecta Les Rambles amb el port. Cal començar a oblidar aquests referents, ja que els governs nacionals i locals refusen enderrocar aquests monuments de violència.

És millor recordar els nostres ancestres, encara que sense caure en les apropiacions de subjectivitats indígenes i afro que persones mestisses migrants, no reconegudes per comunitats natives als seus països d'origen, des de l'art i l'activisme, han estat fent durant uns quants anys. Aquest acte de recordar

la vida i la mort a partir d'actes curiosos que, sense perdre la potència del símbol i del reclam de la història colonial, no operin des de l'exotització i noves subalternitzacions a les seves demandes, és un repte a les nostres comunitats diaspòriques.

Convers amb dis estimats col·legues sexodissidents, Mafe Moscoso i Personaje Personaje, per gestar un perímetre més meticulós que pensi les *nostres morts*, tan properes i inquietants aquests dies,⁵ i que doni compte de la força del *sistema heteropatriarcal* en el nostre trànsit entre aquí i allà. Acordem que em passaran les seves pregàries per honorar les cendres dels nostres majors i els seus miracles. També és una manera d'honar aquestes cendres que serem algun dia. D'invocar aquests ancestres des del poder de la cendra perquè del text aparegui el cos...

5 No em refereixo només a l'època de COVID i de la invasió Rússia a Ucraïna, que marquen la retòrica contemporània del dol, sinó més aviat com Ana Carolina Alvarado, una altra important activista trans del Col·lectiu Coccinelle, acaba de morir a la ciutat de Quito sense que es vegin reparats els seus drets violentats. Així mateix, Jéssica Martínez, líder afro trans i treballadora sexual, morta a la ciutat d'Ambato amb indicatiu de delictes d'odi, després que realitzessin denúncies en xarxes socials sobre grups delinqüencials. I a la CoCa, activista quitenya de Pacha Queer, que va rebre fa pocs dies un tret de bala a l'estómac i que ara es troba amb pronòstic reservat. Tots aquests actes contra persones que lideren processos trans, transvestits i de dissidència sexual avui són altament preocupants, i donen compte de la vinculació entre el ressorgiment de moviments conservadors i el discurs colonial.

i les seves inquietants accions.

Avui, abans de continuar caminant, deixaré una còpia d'aquest escrit, una mena de crònica a contrapèl, en un sobre que ubicaré als peus del monument de Colom. Fins que puguem entrar al Museu Nacional per honrar Paloma i reimaginar la potència de les cendres sodomites.

Esbós 7.

PREGÀRIES SODOMITES

A l'esquinçament del sac, que em permet escapar.

A les temporalitats dislocades, que em permeten
culebrejar.

A la boira tendra, que em permet dubtar.

A les llengües verinoses, que em permeten parlar.

Als cossos perduts, que em permeten encarnar.

A la celebració de la fúria, que em permet caminar.

Al misteri, que em permet aquest profà estimar.

Faig via, guirigall i tota vida meva.

Personaje Personaje

Sota el pes del desarrelament bananer, aquesta filleta queer es dirigeix a tu, estimada Santeta, la del viatge iniciàtic, la primera de les nostres a arribar.

Sota el pes del desarrelament bananer, aquesta filla queer es dirigeix a tu, reina dels nostres cors, reina de les nostres advocacions, guardiana de les desobedients.

Sota el pes del desarrelament bananer, aquesta filleta queer es dirigeix a tu, oh poderosa Santa. Recorro a tu en gest d'agraïment humil. Oh poderosa Santeta, guia de les desarrelades, padrina de les insolents, guardiana de les portes dels nostres *sexilis*, a tu t'apel·lem.

Sota el pes del desarrelament bananer, en temps de devastació colonial, aquesta filleta queer es dirigeix a tu, Santa entre les Santes, migrant invertida, a tu, meravellosa antecessora, la primera de les nostres a arribar, deessa del nostre llinatge.

Sota el pes del desarrelament bananer, aquesta filleta queer es dirigeix a tu, morteta divina, em dirigeixo a tu en agraïment i exaltació. Les teves filletes cuir celebrem la teva memòria brillant, preguem benediccions i cridem en veu alta tots els teus noms per mai més es puguin tornar a esborrar.

Amén.

BIBLIOGRAFIA

Mafe Moscoso

- AMODIO, E., *Formas de la alteridad. Construcción y difusión de la imagen del indio americano en Europa durante el primer siglo de la conquista de América*, Abya-Yala, Quito, 1993.
- BERTONIO, L., *Vocabulario de la lengua aymara*, Centro de Estudios Económicos y de la Realidad Social, Cochabamba, 1984.
- CIEZA DE LEÓN, P., *Crónica del Perú. El señorío de los Incas*, Biblioteca Ayacucho, Caracas, 2005.
- DIAMOND, J., *Guns, Germs and Steel. A Short History of Everybody for the last 13,000 years*, Vintage Books, Londres, 1998.
- FALCONÍ TRÁVEZ, D., *De las cenizas al texto: literaturas andinas de las disidencias sexuales en el siglo XX*, Casa de las Américas, La Habana, 2016.
- GUTIÉRREZ DE SANTA CLARA, P., *Historia de las guerras civiles del Perú (1544-1548) y de otros sucesos de las Indias*, tomo III, 1905, en línea: <http://www.cervantesvirtual.com/obra-visor/cronistas-coloniales-primeraparte--0/html/>.
- HEGEL, G. W., *Lecciones sobre filosofía de la historia universal*, Alianza Editorial, Madrid, 1985.
- HERRERA, G., *Lejos de tus pupilas. Familias transnacionales, cuidados y desigualdad social en Ecuador*, ONU Mujeres-FLACSO, Quito, 2013.
- LLAMAS, R., *Teoría torcida. Prejuicios y discursos en torno a la homosexualidad*, Siglo XXI, Madrid, 1998.
- MACAS, L., «El Sumak Kawsay»,- *Sumak Kawsay Yuyay. Antología del pensamiento indigenista ecuatoriano sobre Sumak Kawsay*, editores: Antonio Luis Hidalgo, Alejandro Guillén García y Nancy Deleg Guazha, FIUCUHU, Huelva-Cuenca, 2014, p. 179-192.
- MARTÍNEZ SHAW, C., *Cataluña en la carrera de Indias*, Crítica, Barcelona, 1981.
- MIRES, F., *El discurso de la indianidad*, Abya-Yala, Quito, 1991.
- MONTERO, O., «Julián del Casal and the Queers of Havana», *¿Entiendes?: Queer Readings, Hispanic Writings*, editores: Paul Julian Smith i Emilie L. Bergmann, Duke UP, Durham, 1995, p. 92-112.
- O'GORMAN, E., *La invención de*

América: FCE, ciudad de México, 2002.

PELAYO, P., *Los fantasmas se cabrearon. Crónicas de la despenalización de la homosexualidad en el Ecuador*, Severo/USFQ Press, Quito, 2021.

SANJUAN, J. M., «El tráfico de esclavos y la élite barcelonesa. Los negocios de la Casa Vidal Ribas», *Negre-*

ros y esclavos: Barcelona y la esclavitud atlántica (siglos XVI-XIX), editores: Lizabeth J. Chaviano Pérez i Martín Rodrigo i Alharilla, Icaria, Barcelona, 2017, p. 131-149.

ZUBIAUR, I., *Pioneros de lo homosexual: K. H. Ulrichs, K. M., Kertbeny, M. Hirschfeld*, Editorial Anthropos, Barcelona, 2007.

POLÍTICA DE L'OBLIT I DE MEMÒRIA

Toni R. Juncosa

Agustí Centelles, *Bombardeig de Lleida*, 1937
Modern, sala 76

Si acceptem la condició elegíaca de la vida, és probable que, en moments crítics, només trobem en les referències al que ja va ser la possibilitat d'orientació i de guia: unes possibilitats fràgils, sens dubte, però les úniques que són a l'abast d'un ésser humà.

(Joan-Carles Mèlich,
L'experiència de la pèrdua.)

Sobre un camp polsegós, entre uns arbus-tos: el cos inert d'un nen. A tocar seu, una mare que, agenollada, acaba de reconèi-xer el seu fill. Al seu voltant s'estenen altres cossos: gent gran, gent de pagès, cap uni-forme. La imatge és del 3 de novembre de 1937, a prop del cementiri de Lleida, després que un esquadró aeri de Savoia-Marchetti SM 79 bombardegés la ciutat. La concreció d'aquest marc històric es desdibuixa, però, sota el pes del dol per la pèrdua d'un fill. Amb aquesta obra, la fotografia d'Agustí Centelles se suma a la tradició artística de la *pietà*: la mare que abraça, subjecta o es mira desconsolada el fill mort. Erigida sobre un dels motius més recurrents en l'imaginari occidental, l'obra vibra dins d'un context específic i a la vegada s'eixampla amb la potència de la universalitat.

Lluny de la calma divina amb què s'acostuma a envoltar la *pietà*, però, l'emoció que ocupa el centre de la imatge a *Bombardeig de Lleida* és tan intensa que els contorns pràcticament desapareixen de vista. Com a elegia visual, l'obra està dotada d'una força centrípeta que ens xucla i ens immergeix en l'estat temporal en què es cau amb el dol: un temps estancat, un present continu inescapable.¹ A la vegada, aquest present és una insistent recuperació del passat, d'un passat

tan fràgil que exigeix tot esforç possible per deixar-ne constància, per evitar que es perdi per sempre. En la seva expressió artística, l'elegia s'aferra al no oblit d'allò que es viu com a inacceptable, com a injust. La mirada de l'artista es rebel·la, així, contra el cànon del progrés, contra la insistent obligatorietat de l'avenç. Davant d'una promesa de creixement basada en l'amnèsia col·lectiva, l'elegia s'aturai es rebel·la.

1 Clifton Spargo reflexiona amb profunditat sobre el vincle entre temporalitat present i expressió elegíaca a «The Contemporary Anti-Elegy» (2010).

És per aquesta oposició al flux històric pròpia del dol que l'ordre imperant ens acusa de rendir-nos a la melangia. Nosaltres ens neguem a oblidar, ens aferrem a allò que és nostre i reclamem l'únic que ens queda: un passat interromput. La dimensió passada és, per excel·lència, el regne dels vençuts. La Història amb majúscula, inexorable, no s'atura, mentre els perdedors ens aferrem desesperadament a les despulles d'allò que era, d'allò que podria ser, d'allò que no serà mai. Durant dècades, el feixisme ha esborrat aquelles narratives que no encaixaven en l'universalisme triomfant de la seva victòria. El règim de Franco va ocupar-se d'eliminar a cop de foc tota prova d'una altra manera de ser, de sentir, de viure. Durant aquest procés d'oblit forçat, als col·lectius minoritzats —a la

gent d'esquerres, però també a les dones, a les persones racialitzades i LGTBIA+— ens han pres la veu en l'escriptura del passat; i la declaració de qualsevol versió no autoritzada de la història ha estat prova de la nostra traïdoria, de la nostra manca de raó, de la més patològica bogeria. És per això que obres com la de Centelles, on es materialitza l'existència d'una manera de vida divergent, són clau en la determinació de la realitat.

En el seu famós primer escrit sobre la pèrdua, Freud distingia entre el dol i la malenconia.² El dol, per Freud,

² “Dol i malenconia” [Trauer und Melancholie], publicat el 1917. Recollit en castellà a *Obras completas*.

era una reacció sana i natural, un estat psí-

quic temporal caracteritzat per la capacitat de superar, progressivament, la negativitat psíquica i el dolor que envolten la pèrdua. La malenconia, per contra, seria la incapacitat malaltissa de deixar enrere aquest estat, una situació que, en perllongar-se i començar a tenir efectes negatius envers la persona, acabaria requerint tractament mèdic. Si bé el mateix Freud es va desdir del binarisme d'aquesta distinció en els seus escrits posteriors,³ la visió patologitzant de la malenconia va persistir durant dècades en el diagnòstic i la pràctica mèdica, i perviu encara avui en el discurs

³ Com ara a *El jo i l'id* [Das Ich und das Es] (1923), recollit a *Obras completas*.

dominant del neoliberalisme capitalista actual. Per l'estancament temporal que comporta, la malenconia és un impediment a la productivitat; cal, doncs, evitar que s'estengui. En la societat de l'autoajuda i de l'optimisme Mr.Wonderful[®], sentir la pèrdua és un símptoma de feblesa i vulnerabilitat.

El debat ben viu encara avui al voltant de la retirada de monuments i altres símbols que reten homenatge al colonialisme —parlo de la columna a Cristòfol Colom a les Rambles de Barcelona, sí— demostra la reticència generalitzada a revisar qualsevol aspecte del passat. *Supera-ho. Ja fa molt. No hi pensis més. Deixa-ho estar.* L'acceptació de certs discursos implica, però, jugar al joc de l'oblit i, per tant, perpetuar la imposició d'una única versió del que és possible.

Malgrat tot, la història és plena de mirades cap a un passat que vessa d'estils de vida alternatius. Al l'Antic Testament, Déu avisa Lot que arrasarà Sodoma i Gomorra amb una tempesta de foc. Una de les condicions d'aquest càstig és que, en fugir, ningú es giri a mirar la destrucció, amb l'amenaça de quedar convertit en columna de sal. Mentre fugen, però, la dona de Lot mira enrere. El seu és un acte d'insubmissió, sí, però sobretot d'empatia. La dona de Lot —de qui la Història, evidentment, ha esborrat el nom— es nega

a oblidar. Ella és la mirada malenconiosa, el testimoni petrificat de l'existència d'una narrativa alternativa i de la rigidesa amb què es censura tot intent de preservar-la. El passat ha estat per a molts l'única esfera on trobar altres maneres de ser. A «Oda a Walt Whitman», Federico García Lorca imaginava el bard nord-americà amb la barba plena de papallones i s'aferrava a la vitalitat amb què va viure —i escriure— la seva diversitat gairebé un segle abans que ell. L'exercici del poeta de Granada ens és familiar perquè és el nostre: és la reivindicació de l'existència d'un passat divergent a l'hegemonia del discurs imperant, un passat que demostra que allò que ens han negat és possible, un passat prometedor, un passat *queer*. El cant de Lorca és el mateix que la recuperació de la potència femenina de les bruixes a la poesia de Maria Mercè Marçal, que la reivindicació de la tolerància homoeròtica del món clàssic a *Sebastiane* de Derek Jarman o la lloança a l'antiga maleabilitat del sistema sexe-gènere que Virginia Woolf desenterra a *Orlando*. Tots són exemples d'allò que Heather Love anomena «historiografia afectiva»: exercicis d'excavació dels arxius del passat amb el convenciment i l'esperança tossuda que això que sentim les persones que ocupem els marges no és només nos-

tre, no és només ara i aquí.

Assimilant-se a la mirada futurista imperant, i com a reacció al rebuig generalitzat de tota recuperació del passat com a malenconiosa i tòxica, el feminisme i els moviments *queer* sovint han mirat de centrar-se en les promeses d'un futur millor. A *Cruising Utopia*, José Esteban Muñoz explicava que el present encara no és *queer*; que és amb la imaginació i la creativitat que podem començar a construir un món que encara no ha arribat. Vivint l'absència de què parla Muñoz, però amb por de semblar histèriques, ens hem empassat en silenci el mal que ens ha tocat viure. En contra d'aquesta tendència, jo em sumo a la proposta de Sara Ahmed quan defensa que si viure amb coherència la nostra realitat implica fer trontollar l'estatu quo i incomodar, llavors hem de fer-ho: hem de queixar-nos, hem d'incomodar.⁴ Plorar en veu alta el nostre dol és reclamar allò que ens han

⁴ *The Promise of Happiness* (2010).

pres: els fills, l'esperança, la infantesa, el futur. La recuperació del passat —el mateix Muñoz explica a *Disidentifications*— és de vegades l'única reacció política possible a un present que ens exclou. El que cal, explica Muñoz, és

«[...] despatologitzar la malenconia i entendre-la com a estructura sentimental necessària i no sempre contraproductiva o nega-

tiva. El que proposo és que la malenconia, per a les persones racialitzades, *queer*, o racialitzades i *queer*, no és cap patologia sinó una part integral de les nostres vides diàries [com a] procés de gestió de les catàstrofes que vivim [...]. És un mecanisme que ens ajuda a (re)construir la nostra identitat i a dur amb nosaltres els nostres morts en les moltes batalles que lluitem en nom seu... i en nom nostre. (74)»

Enterrament públic de Mark L. Fisher, part de les tàctiques de Gran Fury / ACT UP, foto de Stephen Barker

Dur els seus morts a les batalles que lluitaven és el que van fer, literalment, els membres del col·lectiu artístic novaiorquès Gran Fury durant la primera dècada de la crisi de la sida. Davant la inacció política del govern dels Estats Units durant l'epidèmia, Gran Fury va organitzar enterraments públics on es carregava el cos d'un dels membres morts a causa de complicacions relacionades amb la sida

fins al davant d'edificis públics com ara la Casa Blanca.⁵ Aquests actes eren protestes que exigien responsabilitat a les autoritats, però també eren ocasions de dol en què es visibilitzava —i, per tant, es reconeixia— l'existència d'unes morts —i unes vides— que el discurs públic mostrava de manera esbiaixada, quan no les obviava per complet.

⁵ Vegeu Jack Lowery, *It Was Vulgar & It Was Beautiful* (2022)

El reconeixement de la crisi de la sida com a trauma nacional ha estat un dels objectius d'activistes i teòrics *queer* i feministes.⁶ Efectivament, els actes oficials de dol són moments simbò-

⁶ Un dels textos més explícitament dedicats a aquesta qüestió és *An Archive of Feelings* (2003), d'Ann Cvetkovich.

lics clau en la integració de certes subjectivitats marginalitzades dins de la identitat nacional. Un estat que es declara en dol per una pèrdua és un estat que reconeix la vida perduda com a digna de ser plorada i, així, com a membre integrat, vàlid i representatiu de la societat que la recorda. Tal com subratlla Sara Ahmed a *The Cultural Politics of Emotion*, però, l'objectiu d'una «política *queer* del dol» no hauria de ser la validació nacional sinó l'obtenció del temps i l'espai per plorar les nostres pèrdues, sense esperar que «la nació» en general arribi a plorar-les, i independentment de si arriben a considerar-se

pèrdues nacionals oficialment. La nostra política del dol és una política que reclama el dret a plorar, a recordar, a no passar pàgina.

Els primers anys de la crisi de la sida van escenificar un retrocés en els avenços dins la lluita per la dissidència sexual. Sota el discurs del càstig i la culpa, l'obertura sexual que s'havia aconseguit durant els anys seixanta i setanta del segle passat es va reconfigurar com a causa principal de la pandèmia. Així, doncs, les posicions més radicals —la promiscuïtat, el poliamor, les xarxes d'afecte menys normatives— no només van quedar amagades, sinó que van veure's rebutjades, negades i esborrades pel discurs imperant, i fins i tot dins de parts importants del mateix col·lectiu, per tal d'aconseguir una mínima acceptació social. I és que, tal com denuncien Christopher Castiglia i Christopher Reed a *If Memory Serves*, la crisi de la sida va ser el pretext perfecte per

«[...] concentrar eficaçment un conjunt de forces culturals que feien (i que encara avui fan) de la síndrome un agent de l'amnèsia, esborrant així els records no només de tot allò que havia existit abans, sinó també de les estratègies especialment creatives i originals amb què les comunitats gais estaven responent a una catàstrofe de malaltia i de mort, i amb què havien mirat d'homenatjar els nostres morts.⁽³⁾»

Davant del «desrecord desgeneracional» [*degenerational unremembering*] que Castiglia i Reed detecten en el discurs públic coetani i posterior als primers anys de la crisi, la visibilització del dol en les marxes fúnebres organitzades per Gran Fury és un reclam de la pèrdua *queer* com a esdeveniment polític.

David Wojnarowicz, *tríptic Peter Hujar, Untitled, 1987*

El mateix reclam es dona als retrats que David Wojnarowicz va fer del seu mestre, amant i company de vida, Peter Hujar. Els retrats de Hujar ens endinsen en la intimitat d'una escena de mort que remet al motiu de la pietat cristiana. Igual que el cos de Crist en les pietats, el cos de Hujar és massa jove i presenta marques de la passió —en el cas de Hujar, l'envelliment prematur degut a les malalties oportunistes associades a la sida, visible a les mans i els peus, allà on hi hauria els estigmes de Jesús—. Potser un vincle encara més simbòlic sigui el fet que tant Hujar com Crist són víctimes innocents de la intolerància i la discriminació. Però és en les diferències entre la representació de Hujar i la de Jesús on rau el malenconiós missatge de Wojnarowicz. El retrat de Hujar no

el presenta amb la freqüent solemnitat divina, sinó amb la boca i els ulls oberts, amb la impersonal bata d'hospital, i amb la barba i els cabells descuidats. L'estat del seu cos és la prova de la cruessa de la seva mort. Hujar apareix, a més, en total soledat. No l'acompanya ni el plora cap mare. Wojnarowicz il·lustra, així, l'absència no només de les autoritats sanitàries davant les persones afectades per la sida, sinó també de les famílies biològiques, que, en tantíssims casos, van abandonar els malalts en els seus últims moments. I, malgrat tot, en els retrats de Hujar, l'íntima proximitat de la càmera al cos mort indica un acompanyament innegable. En lloc de retratar el cos sencer, Wojnarowicz s'acosta a Hujar amb tendresa. La pietat d'aquests retrats es troba ni més ni menys que en la pròpia mirada fotogràfica. Si la família biològica no és amb Hujar al llit de mort, el seu company de vida sí que hi és. El retrat-elegia de Wojnarowicz és, així, la prova irrefutable de la presència de la família escollida, la família *queer*.

La família és sobretot una estructura de suport material i emocional, però també una constel·lació de referents. Perdre un membre de la família és perdre un guia, un camí obert, un model de vida. Aquesta pèrdua és sentida sempre, però el buit que deixa és d'una foscor especialment profunda quan,

més enllà de la família, els referents són o bé escassos o bé inexistents. Les persones que van morir durant els primers anys de l'epidèmia de la sida eren família. Eren germans, eren tiets, eren fills, pares i amants. Però eren també membres d'una comunitat més àmplia que, sense ells, queda orfe. La seva absència deixa un buit a casa i als carrers. Els seus projectes, les seves ambicions, la seva presència, els seus consells... amb la seva vida, obrien camí. Com hauria viscut Wojnarowicz si Hujar no hagués mort? Què li hauria ensenyat? Quina obra hauria produït el mateix Wojnarowicz si no hagués mort als trenta-vuit anys? A quants joves hauria ensenyat a rebel·lar-se, l'artista, en créixer? Com hauria canviat, encara més, la manera en què veiem l'art avui dia? Quina música ens hauria ofert Freddy Mercury? Què ens hauria fet entendre Gil de Biedma? Quins drets ens hauria aconseguit aquesta generació d'activistes? De quina altra manera hauríem crescut si els haguéssim tingut al nostre costat?

El plany de la mare davant del fill mort al bombardeig de Lleida és, en el fons, el mateix plany que el nostre: el dol que plorem davant d'una potencialitat eradicada. Però recordar aquestes vides no és caure en l'estancació d'un passat obsolet. Recordar és també desenterrar somnis, projectes i realitats, és fer

sortir a la llum existències negades, és afirmar la possibilitat d'una vida passada per donar-li cos avui. És en aquest sentit que la malenconia ens és necessària, i és per això que, tal com explica Heather Love,

«podríem plantejar el treball de l'afirmació històrica no com sovint se la caracteritza, com a corda de rescat llençada a les figures que s'ofeguen en la negativitat del passat sexodissident [*in the bad gay past*], sinó com a recurs per assegurar-nos una identitat més estable i positiva en el present» (34).

Tant l'obra de Wojnarowicz com els esdeveniments de Gran Fury, així com les fotografies que Centelles va deixar com a testimoni de la Guerra Civil, suposen el reclam d'un conjunt de vides passades, però també la reafirmació de la pròpia existència en l'ara. Recuperar les seves veus és tornar a fer possible allò que algú va voler eradicar, és una resposta clara i contundent a l'amnèsia obligada i al desrecord après. Fer memòria és una pràctica d'esperança radical, és desbrossar els camins que connecten passat, present i futur per poder viure de manera veritable.

BIBLIOGRAFIA

- AHMED, S., *The Cultural Politics of Emotion*, Edinburgh University Press, Edimburg, 2004.
- . *The Promise of Happiness*, Duke University Press, Durham, 2010.
- CASTIGLIA, C. i REED, C., *If Memory Serves: Gay Men, AIDS, and the Promise of a Queer Past*, University of Minnesota Press, Minneapolis, 2012.
- CVETKOVICH, A., *An Archive of Feelings: Trauma, Sexuality, and Lesbian Public Cultures*, Duke University Press, Londres, 2003. [Print.]
- SIGMUND, F., *Obras completes*, Biblioteca Nueva, Madrid, 1996.
- LOVE, H., *Feeling Backward: Loss and the Politics of Queer History*, Harvard, Cambridge, 2007.
- LOWERY, J., *It Was Vulgar & It Was Beautiful: How AIDS Activists Used Art to Fight a Pandemic*, Bold Type Books, Nova York, 2022.
- MÈLICH, J.-C., *L'experiència de la pèrdua: Assaig de filosofia literària*, Arcàdia, Barcelona, 2017.
- MUÑOZ, J.E., *Cruising Utopia: The Then and There of Queer Futurity*, New York University Press, Nova York, 2009.
- . *Disidentifications: Queers of Color and the Performance of Politics*, University of Minnesota Press, Minneapolis, 1991.
- SPARGO, R. i CLIFTON, R., «The Contemporary Anti-Elegy», *The Oxford Handbook of the Elegy*, Ed. Karen Weisman, Oxford University Press, Oxford, 2010, p. 413-429.

Autoria i edició

Víctor Ramírez Tur

Textos

Diego Falconí Trávez

Toni R. Juncosa

Víctor Ramírez Tur

Mireia Sánchez

Júlia Sánchez Cid

Disseny gràfic

Sergi Casero Nieto

Correcció i traduccions

Barcelona Textos

Anthony Nicholson

© d'aquesta edició

Museu Nacional d'Art de Catalunya

© dels textos: els seus autors

© de les traduccions: els seus autors

© de les fotografies: els seus autors

Edició: desembre 2022

ISBN: 978-84-8043-396-9

El Museu Nacional d'Art de Catalunya té la voluntat d'obrir i facilitar noves i diverses mirades, lectures i debats al voltant de la col·lecció. El museu no es fa responsable de les opinions dels autors de la publicació.

