

		

			[image: 9788547310288.jpg]

		

		

			[image: imagem1]

		

		

			

	

 Catalogação na Fonte

Elaborado por: Josefina A. S. Guedes

Bibliotecária CRB 9/870

 	 Z28

 2018

 	 Zanello, Valeska

Saúde mental, gênero e dispositivos: cultura e processos de subjetivação / Valeska Zanello. – 1. ed. - Curitiba: Appris, 2018.

 301 p.; 23 cm (PSI)

 Inclui bibliografias

 ISBN 978-85-473-1028-8

 1. Saúde Mental; 2. Relações de gênero; 3. Psicoterapia. I. Título. II. Série.

 	

 	

 CDD 23. ed. – 158.3

 	 Editora e Livraria Appris Ltda.

 Av. Manoel Ribas, 2265 – Mercês

 Curitiba/PR – CEP: 80810-002

 Tel: (41) 3156-4731 | (41) 3030-4570

http://www.editoraappris.com.br/

 	 [image: 71036]

[image: imagem2]

		

		

			

 Editora Appris Ltda.

1ª Edição - Copyright© 2018 da autora

Direitos de Edição Reservados à Editora Appris Ltda.

Nenhuma parte desta obra poderá ser utilizada indevidamente, sem estar de acordo com a Lei nº 9.610/98.

Se incorreções forem encontradas, serão de exclusiva responsabilidade de seus organizadores.

Foi feito o Depósito Legal na Fundação Biblioteca Nacional, de acordo com as Leis nºs 10.994, de 14/12/2004 e 12.192, de 14/01/2010.

 	 FICHA TÉCNICA

 	 EDITORIAL

 	 Augusto V. de A. Coelho

 Marli Caetano

 Sara C. de Andrade Coelho

 	 COMITÊ EDITORIAL

 	 Andréa Barbosa Gouveia - USP

Edmeire C. Pereira - UFPR

Iraneide da Silva - UFC

Jacques de Lima Ferreira - PUCPR

Marilda Aparecida Behrens - UFPR

 	
 EDITORAÇÃO

 	 Anderson Sczuvetz da Silveira

 	 ASSESSORIA EDITORIAL

 	 Bruna Fernanda Martins

 	 DIAGRAMAÇÃO

 	 Andrezza Libel de Oliveira

 	 CAPA

 	 Thamires Santos

 	 REVISÃO

 	 Bruna Fernanda Martins

 	 GERÊNCIA COMERCIAL

 	 Eliane de Andrade

 	 GERÊNCIA DE FINANÇAS

 	 Selma Maria Fernandes do Valle

 	 GERÊNCIA ADMINISTRATIVA

 	 Diogo Barros

 	 COMUNICAÇÃO

 	 Carlos Eduardo Pereira | Igor do Nascimento Souza

 	 LIVRARIAS E EVENTOS

 	 Milene Salles | Estevão Misael

 	 CONVERSÃO PARA E-PUB

 	 Carlos Eduardo H. Pereira

 COMITÊ CIENTÍFICO DA COLEÇÃO MULTIDISCIPLINARIDADES EM SAÚDE E HUMANIDADES

 	 DIREÇÃO CIENTIFICA

 	 Dra. Doutora Márcia Gonçalves - UNITAU

 	

 	 CONSULTORES

 	 Lilian Dias Bernardo – IFRJ

 	

 	

 	 Taiuani Marquine Raymundo - UFPR

 	

 	

 	 Janaína Doria Líbano Soares - IFRJ

 	

 	

 	 Rubens Reimao – USP

 	

 	

 	 Edson Marques – Unioeste

 	

 	

 	 Maria Cristina Marcucci Ribeiro – UNIAN-SP

 	

 	

 	 Maria Helena Zamora – PUC-Rio

 	

 	

 	 Aidecivaldo Fernandes de Jesus – FEPI

 	

 	

 	 Zaida Aurora Geraldes – FAMERP

 	

A imagem da capa deste livro não foi escolhida aleatoriamente. Trata-se de um quadro que pertenceu por muitos anos a meus avós maternos. Meu avô, que adorava objetos de arte, comprou-o em um mercado na Itália. Ele esteve pendurado, desde então, ora na sala de visitas, ora perto da mesa na qual a grande família que eles tiveram se reunia para fazer suas refeições. Esse quadro tem uma história aparentemente engraçada, mas no fundo portadora de muitas revelações sobre a nossa cultura, e o espaço e os saberes das mulheres. Meu avô era um homem muito carinhoso, mas, de família italiana e bastante religioso, encarnava, como quase todos os homens de sua época, o patriarca. Tudo dentro do prescrito, não fosse minha avó uma potencial revolucionária, nascida em uma fazenda, no interior do Espírito Santo. Eles se casaram no terceiro encontro que tiveram. No primeiro, minha avó era noiva, mas desmanchou o noivado para ficar com o homem que, nas palavras dela, arrebatou seu coração. Seu enxoval de casamento já estava quase pronto. O ex-noivo se chamava Alberto e em todas as roupas de cama e banho, minha avó havia bordado A & M (Alberto e Maria). Com a guinada de destino que seu coração apaixonado lhe deu, não teve dúvidas em remendar o A em O, transformando todo o enxoval em O & M (Oswaldo, nome do meu avô, e Maria). Isso já é uma parte da história. Minha avó aprendeu, assim como várias ou a maior parte das mulheres de sua geração, a contornar mal-estares, a se responsabilizar em evitar qualquer descontentamento naquele que era seu parceiro amoroso. Voltando à história do quadro. Em uma das viagens a trabalho do meu avô, meus tios, então adolescentes, pediram para minha avó para que os deixasse realizar uma festa dançante para os amigos, em casa. Meu avô era um homem rígido, com valores morais sexistas e sua ausência seria a oportunidade de os filhos se divertirem de forma mais livre. Minha avó, como quase sempre, consentiu, e a casa virou uma algazarra. Uma de minhas tias retirou então o quadro da parede, para colocar em seu lugar outro enfeite. No entanto, ao colocá-lo em outro local, não percebeu que havia um prego, de forma que, ao encostar o quadro, o prego o perfurou. Depois da festa, minha avó, preocupada com o desgosto que isso causaria no meu avô, bem como no “rastro” que isso significaria (teria que contar e explicar por que a festa foi realizada em sua ausência), teve uma ideia que eu considero brilhante. Ela colou um esparadrapo por trás do quadro, para tapar o buraco. No entanto a marca ali permanecia e evidenciava o segredo. Então ela não teve dúvida: “ajudou” o pintor em sua obra, adicionando naquele espaço outra árvore. Meu avô, todas as vezes que ia jantar, desde então, ficava encucado: “Maria... tão estranho... naquele quadro ali só tinha uma árvore... tenho quase certeza”. E minha avó respondia: “Tá doido, Zanello? Claro que tinham duas...”. Meu avô morreu sem saber dessa história. Hoje, ela é motivo de riso na minha família. Mas, para mim, como feminista, ela me diz muito mais do que simplesmente provocar risada. Ela me conta sobre o “jeitinho” e os saberes que as mulheres precisaram inventar para sobreviver em um mundo patriarcal, no qual, dentre outras coisas, elas foram responsabilizadas por cuidar dos homens, das relações e do bem-estar dos outros. E o custo emocional e de investimento afetivo nessa árdua tarefa.

			Este livro é dedicado à minha avó e a todas as mulheres que, antes de mim, construíram esses saberes invisíveis, mas também àquelas que tiveram a coragem de contestá-los e de provocar transformações, das quais eu meu sinto uma grande beneficiária.

			

			

AGRADECIMENTOS

			Somos um emaranhado de contribuições alheias em combustão para produzir ideias que, se de um lado, configuraram-se com enorme esforço de nossa parte, por outro, não são nem poderiam ser exclusivamente frutos de nossa cabeça. Devo assim meu muito obrigada ao trabalho de todas as feministas que me antecederam. Devo também agradecer aos professores, pacientes, sujeitos de pesquisa e alunas(os) que me inspiraram e muito me ensinaram em minha trajetória como psicóloga clínica e pesquisadora.

			Minha gratidão a Fernando Teixeira Filho, que me recebeu de braços abertos em meu pos-doutorado, na UNESP. Sem minha licença de capacitação, o trabalho de escrita deste livro teria sido muito mais difícil.

			Meu reconhecimento especial a João Vianney Nuto, Wanderson Flor, Nina Zanello, Marizete Gouveia e Henrique Campagnollo Dávila Fernandes, que se dedicaram à leitura minuciosa deste manuscrito, antes de sua publicação. Gratidão enorme a vocês.

			À Carol Romero, que se incumbiu de fazer a tradução para o inglês, meu muito obrigada.

			Por fim, agradeço de alma e coração à Jolie, minha grande companheira por 16 anos. Com ela aprendi, literalmente, que o amor não tem barreiras de nenhuma espécie.

			

			

APRESENTAÇÃO

			A necessidade de escrever este livro constituiu-se no decorrer de pelo menos 13 anos, em função da escuta de queixas específicas recorrentes em homens e mulheres, tanto em atendimentos psicoterápicos individuais como em pesquisas realizadas no campo da saúde mental, no Brasil. Por que mulheres têm tantas queixas na esfera do amor? De se sentirem não amadas, de não receberem tanto afeto quanto gostariam ou quanto sentem que oferecem e, um fato que sempre me encucou, simplesmente de estarem sozinhas? Por que quando não têm alguém se sentem “encalhadas”? Por que mulheres que são mães carregam tanta culpa? E as que não são, por que se sentem na obrigação de estarem disponíveis a cuidar dos demais? E, de outro lado, por que os homens, diferentemente das mulheres, preocupam-se tanto com o seu desempenho no trabalho e na vida sexual? Por que certas experiências, por exemplo, o desemprego, a aposentadoria ou a impotência, são tão ameaçadoras para eles enquanto homens?

			Um ponto então se delineou claramente para mim: o sofrimento apresenta-se de forma gendrada. Em culturas sexistas, como o Brasil, tornar-se pessoa é tornar-se homem ou mulher, em um binarismo que ainda estamos longe de desconstruir. Assim, como conceber categorias analíticas que nos amparem a pensar, a escutar e a intervir clinicamente levando em consideração as especificidades de gênero? Quais são os mecanismos que moldam esses processos de subjetivação? E que pedagogias afetivas são utilizadas? Essas são questões norteadoras que me acompanharam no decorrer da escrita deste livro.

			De forma sucinta, o livro é resultado de um processo que partiu da fenomenologia da clínica e de pesquisas, para a elaboração teórica sobre os processos de subjetivação, tentando relacionar a vulnerabilidade e o sofrimento gendrados, com o que se aprende (corporal e afetivamente) em nossa cultura, nesse tornar-se homem e tornar-se mulher. As interseccionalidades são aí bem importantes e foram abordadas, dentro de certos limites. Esses limites são: sou branca, heterossexual e de classe média. Apesar de ter ouvido pessoas de outras localizações subjetivas, não me proponho a dar conta de seus locais de fala e, muito menos, de falar por elas. Nesse sentido, teço apontamentos a partir do que me parece ser certo ideal hegemônico do tornar-se mulher e tornar-se homem. Vejo este livro, assim, como um estopim de conversação e penso que muitos trabalhos poderão ser desenvolvidos a partir das contribuições a que me proponho por meio dele, ou simplesmente com a intenção de desconstruí-lo. Se o processo de subjetivação é mutável, pois que dependente da cultura, as teorias que dele tentam dar conta não poderiam fugir de tal destino: serem temporárias. Ainda assim, podem ser potentes, pois que, ao nomear certos processos ainda invisibilizados, podem alterá-los, provocando aquilo que Ian Hacking denominou de looping effect. Nomear é objetivar, é re-presentar, é tornar possível falar disso, ao invés de simplesmente viver isso.

			Nesse sentido, acredito que a leitura do livro provocará efeitos em muitas(os) leitoras(es), ao dar a ver questões que, na Psicologia, estamos pouquíssimo habituados a discutir ou mesmo a enxergar. O processo de escrita para mim, devo confessar, além do trabalho árduo que sempre exige projetos de grande fôlego como um livro, custou-me afetivamente como mulher. Ao mesmo tempo foi bastante libertador. Na verdade, me sinto acertando contas com vários aspectos das teorias da Psicologia com os quais nunca me senti à vontade, nem à época como estudante de graduação, nem como profissional da clínica e pesquisadora. O livro só me deixou, cada vez mais, convicta de que precisamos realizar uma profunda faxina epistemológica nas teorias da clínica e incluir em sua perspectiva o gendramento e a racialização, para dar conta das especificidades do papel e dos impactos do sexismo e do racismo (profundamente arraigados no Brasil) sobre a saúde mental das pessoas reais, de carne e osso.

			Em suma, neste livro tenho por objetivo apontar categorias analíticas que uma leitura de gênero pode fornecer para nos proporcionar uma escuta e compreensão diferenciadas no campo da saúde mental, bem como nos levar a propostas de intervenção clínicas e psicossociais que considerem esse importante fator. De maneira didática, dividi o livro em 3 partes e em 8 capítulos, sendo eles: Parte I- Introdução: 1) Saúde mental, cultura e processos de subjetivação; 2) Estudos de gênero, dispositivos e caminhos privilegiados de subjetivação; Parte II- Mulheres e dispositivos amoroso e materno: 3) Configurações históricas do dispositivo amoroso; 4) Dispositivo amoroso; 5) Configurações históricas do dispositivo materno; 6) Dispositivo materno; Parte III- Homens e dispositivo da eficácia: 7) Configurações históricas do dispositivo da eficácia: as virilidades sexual e laborativa; 8) Dispositivo da eficácia. Ao final, teço ainda uma breve conclusão.

			Por fim, um adendo importante: creio que a publicação do conhecimento científico pode ser uma forma de intervenção social. Ou seja, o saber, sobretudo nas ciências humanas, tem o potencial de nomear mal estares e sofrimentos, podendo visibilizar, traduzir, certas questões para as próprias pessoas implicadas nos processos descritos. Nesse sentido, optei por uma linguagem mais informal e, portanto, acessível, na escrita das ideias desse livro. O intuito é que sua leitura não fique restrita ao meio acadêmico psi.

			A autora

			

			

LISTA DE ABREVIATURAS E SIGLAS

			

				

					

					

				

				

					

							

							CID

						

							

							Classificação Estatística Internacional de Doenças e Problemas Relacionados com a Saúde

						

					

					

							

							CAPS

						

							

							Centro de Atenção Psicossocial

						

					

					

							

							DSM

						

							

							Diagnostic and Statistical Manual of Mental Disorders

						

					

					

							

							TMC

						

							

							Transtorno Mental Comum

						

					

					

							

							UnB

						

							

							Universidade de Brasília

						

					

				

			

			

			

			

Sumário

			PARTE I

			Introdução

			CAPÍTULO 1

			Saúde mental, cultura e processos de subjetivação

			CAPÍTULO 2

			Estudos de gênero, dispositivos e caminhos privilegiados de subjetivação

			PARTE II

			Mulheres e dispositivos amoroso e materno

			CAPÍTULO 3

			Configurações históricas do dispositivo amoroso

			CAPÍTULO 4

			Dispositivo amoroso

			CAPÍTULO 5

			Configurações históricas do dispositivo materno

			CAPÍTULO 6

			Dispositivo materno

			PARTE III

			Homens e dispositivo da eficácia

			CAPÍTULO 7

			Configurações históricas do dispositivo da eficácia: as virilidades sexual e laborativa

			CAPÍTULO 8

			Dispositivo da eficácia

			Conclusões

			Referência Bibliográfica

		

Parte I

			Introdução

			

			

Capítulo 1

			Saúde mental, cultura e processos de subjetivação

			Gênero é um poderoso determinante social que deveria ser levado em consideração nas análises e compreensão dos processos de saúde mental pelo mundo (Patel, 2005). No entanto os estudos realizados sob essa perspectiva são, até esse momento, incipientes, tanto internacionalmente quanto na realidade brasileira. Mesmo autores que se propõem a uma leitura da história da loucura no ocidente, tais como Foucault e Pessotti, passam despercebido pelo tema, ainda que grande parte dos exemplos, dados nessas obras, sejam de mulheres (Flor & Zanello, 2014; Zanello & Flor, 2014). Trata-se, como diz Wittig (1992), de um mostrar mais do que um dizer: what goes without saying.

			A experiência da loucura e do sofrimento no mundo ocidental, antes do século XIX, mostrou-se bastante polimorfa, a cada momento histórico (Foucault, 1975), até ser confiscada no conceito de “doença mental”, sob a égide da Psiquiatria. Somente nesse século, período de criação da clínica psiquiátrica, é que o “louco” atingiu sua especificidade enquanto sujeito/objeto a ser estudado e tratado. A partir do século XVII, a racionalidade adquiriu paulatinamente maior credibilidade, havendo uma desvalorização das explicações míticas e religiosas típicas da Idade Média.

			Ao ser transformado em “doente mental”1, o louco foi separado de outros grupos marginais e excluído em asilos específicos, os manicômios. Entendido agora como paciente, separado em sua especificidade (“alienação mental”), passou a ser tratado como objeto de estudo. Para Foucault, a “doença mental”, mais do que uma verdade descoberta, trata-se de uma entidade produzida (Foucault, 1982). Nesse momento, foi retirada do louco a sua voz (Foucault, 1982), isto é, sua capacidade de falar sobre si mesmo. A loucura foi reificada e objetivada na não razão. Showalter (1987) destaca, no entanto, que foi, acima de tudo, a voz das mulheres que foi silenciada, sendo a história da psiquiatria uma história acerca dos discursos de psiquiatras homens sobre mulheres loucas (Showalter, 1987). Não é à toa, portanto, que a abundância de exemplos encontrados nos tratados e compilações históricas seja predominantemente feminina2.

			[image: 154106.png]

			Figura 1- A Lição Clinica do Doutor Charcot (1887), de Pierre André Brouillet Charroux. Imagem clássica das aulas de Charcot sobre histeria. Destaca-se que todos os observadores, especialistas, são homens e o objeto a ser estudado, perscrutado, é uma mulher3.

			De acordo com Showalter (1987), o manicômio, como casa do desespero, deve ser entendido como símbolo de todas as instituições criadas pelos homens, do casamento à lei, que confinaram e confinam as mulheres, e as deixam loucas. Segundo essa autora, nos últimos séculos o homem foi identificado à racionalidade e a mulher à figura da insana, nesse caso em uma dupla polaridade: a loucura como um dos erros das mulheres e, por outro lado, como a própria essência feminina. Neste último sentido, Showalter (1987) aponta o quanto a loucura tem sido mais experenciada por mulheres do que por homens e que, mesmo quando a loucura é vivenciada pelos homens, é metafórica e simbolicamente representada como feminina.

			O momento histórico da criação dos manicômios iniciou os grandes debates acerca da classificação nosológica dos tipos de alienação. Além disso, o século XIX foi um período de grande transformação na epistemologia da clínica médica em geral, quando ocorreu a passagem da tradição classificatória taxonômica para uma busca etiológica (Foucault, 2004). A psiquiatria permaneceu como um filho bastardo, pois, na impossibilidade de encontrar uma causalidade certa para as doenças da alma, fixou-se cada vez mais em uma prática descritora e classificadora das supostas patologias, sendo que essa classificação pautava-se, muitas vezes, por valores morais.

			No Brasil, Engel (2004) realizou uma importante pesquisa sobre a prática psiquiátrica e as mulheres no final do século XIX. Em seu trabalho exegético de prontuários de casos reais de internação psiquiátrica nessa época, a autora encontrou situações diferenciadas para o diagnóstico de doença mental entre homens e mulheres. Para elas, as razões agrupavam-se sobretudo na esfera da sexualidade (fora do casamento, não contida, com fins não reprodutivos) e o rompimento de um ideal de maternidade; no caso deles, tratava-se de desvios relativos aos papéis sociais atribuídos aos homens, qual seja, o de trabalhador e provedor. No entanto, como destaca a autora,

			lugar de ambiguidades e espaço por excelência da loucura, o corpo e a sexualidade femininos inspirariam grande temor aos médicos e aos alienistas, constituindo-se em alvo prioritário das intervenções normalizadoras da medicina e da psiquiatria” (Engel, 2004, p. 333).

			No organismo da mulher, em sua fisiologia específica, estariam inscritas as predisposições ao adoecimento mental4.

			Segundo a autora,

			a construção da imagem feminina a partir da natureza e das suas leis implicaria em qualificar a mulher como naturalmente frágil, bonita, sedutora, submissa, doce, etc. Aquelas que revelassem atributos opostos seriam consideradas seres antinaturais (Engel, 2004, p. 332).

			Com o advento da criação dos neurolépticos, na década de 50 do século XX, fortaleceu-se ainda mais a prática taxonômica, com o surgimento e a dispersão cada vez maior dos Manuais de Transtornos Mentais5, os DSMs – Diagnostic and Statistical Manual of Mental Disorders (Rodrigues, 2003) – e os CIDs – Classificação Estatística Internacional de Doenças e Problemas Relacionados com a Saúde. Se antes o louco era confinado, agora a ideia de patologia, de “transtorno mental”, passa a ganhar campo dentro da própria normalidade. Ou seja, houve uma patologização da vida: no contínuo entre o normal e o patológico, ocorreu um processo de patologização do normal (Maluf, 2010)6. O discurso do sujeito em sofrimento passou a ser traduzido em termos de presença/ausência de sintomas (identificados pelo especialista), tais como os descritos nos manuais, caracterizando-se por uma lógica binária (Zanello, Macedo & Romero, 2011).

			

				

					

				

				

					

							

							Exemplos de perguntas realizadas nas entrevistas psiquiátricas e o que se busca apreender por meio delas

							Como você se chama? (ou quem é você?) (auto-orientação, também delírio)

							Você sabe que dia é hoje? Mês? Ano? (para ver orientação temporal)

							Você sabe onde está? (orientação espacial)

							Você escuta vozes? (alucinação auditiva)

							Vê filminho passando pela parede? (alucinação visual)

							Acredita que alguém queira te fazer mal? (delírio)

						

					

				

			

			

			Para perfazer um transtorno, o “paciente” deveria “apresentar” um número mínimo de sintomas, por certo período de tempo. No entanto essa compilação de sintomas, tal como descrita nos manuais, apresenta limitações, sob uma perspectiva de gênero.

			A primeira delas diz acerca do gendramento dos sintomas (Zanello, 2014a). Um exemplo clássico é o choro, cuja expressão é inibida socialmente em homens, mas não apenas permitida, como até incentivada em mulheres, em culturas sexistas. Destaca-se que “choro” é o exemplo dado nos principais manuais de classificação diagnóstica para o sintoma “tristeza”, para diagnosticar o transtorno mental da “depressão”. Seria à toa que índices epidemiológicos desse transtorno sejam mundialmente bem maiores em mulheres? Ao definir os sintomas que compõem certo transtorno, sem uma crítica de gênero, pode-se criar um olhar enviesado que hiperdiagnostique transtornos em certo grupo e invisibilize-os em outros. Além disso, os resultados epidemiológicos acabam por naturalizar diferenças construídas culturalmente, as quais deveriam ter sido problematizadas na base mesmo de definição do transtorno.

			Phillips e First (2008) e Widiger e First (2008) apontam duas tendências teórico-práticas atuais, levando em consideração a tentativa de superar essa limitação (sem se desfazer dos manuais): de um lado, há quem sugira que haja descrição de sinais e sintomas de certas síndromes de forma diferenciada para homens e mulheres; por outro lado, há quem aponte que a diferença deveria ocorrer no número de sintomas necessários para perfazer a síndrome, caso fosse um homem ou uma mulher. Apesar da existência dessas críticas, realizadas, sobretudo, ao DSM IV, não houve mudanças significativas nesses quesitos no DSM V.

			A segunda limitação toca o problema do questionamento do que é considerado como sintoma (e, portanto, o que aparece na queixa do paciente): em geral, são aspectos que entram em conflito com certos scripts sociais/ideais calcados nos valores de gênero e por meio dos quais o sujeito se constituiu (Zanello 2014a). O incômodo e o sofrimento surgem, muitas vezes, pelo descompasso com esses ideais7.

			Como terceira limitação, precisamos considerar os valores e ideais de gênero do próprio médico (mas também do clínico ou profissional de saúde), pois o sintoma, apesar de vir na queixa do paciente, é interpretado pelo profissional. Em saúde mental, o diagnóstico do médico não é, jamais, um ato neutro e nem baseado em um processo de mensuração. É um ato de julgamento moral, como afirma Thomas Szaz (1980) e como podemos ver em trabalhos de exegese de prontuários psiquiátricos (Engel, 2004; Zanello & Silva, 2012; Campos & Zanello, 2016). Nesse sentido, o que seria uma “sexualidade exacerbada” ou “um excesso de agressividade”? O parâmetro utilizado geralmente pelos médicos (e profissionais de saúde) seriam os mesmos para homens e mulheres? É esse parâmetro, invisível, acrítico, profundamente gendrado, que precisa ser questionado, refletido, problematizado; pois ele é a “ponte” entre os manuais de classificação, o efetivo diagnóstico e qualquer possibilidade de tratamento a vir a ser oferecida.

			Chesler (2005) destaca, nesse sentido, por exemplo, que, na década de 70, as mulheres americanas confinadas em instituições de saúde mental eram uma espécie de heroínas rebeldes contra os limites apertados de um ideal de feminilidade, condenadas por sua busca de potência, cujo estigma de insana se dava pela quebra das normas de gênero. Em outras palavras, “a loucura tem sido a etiqueta histórica para o protesto feminino e a revolução” (Showalter, 1987, p. 5). A “loucura” poderia aqui ser compreendida como uma comunicação desesperada de falta de poder, interpretada sob um prisma gendrado/moral acrítico.

			Além disso, o que se observa é que houve, historicamente, uma confusão semiológica na Psiquiatria, na qual signos simbólicos passaram a ser tratados como signos indiciais (Martins, 2003; Zanello & Martins, 2010). A lógica indicial funciona mediante a operação que concatena efeito e causa, ou seja, parte-se de um efeito para se implicar uma causa, o que funcionaria bem para o campo das doenças físicas, corporais. Nesse caso, os sintomas são imediatos, ou seja, sem mediação da linguagem, da cultura, e do próprio processo de semiosis do sujeito. São mais facilmente universalizáveis e podemos encontrar sintomas patognomônicos, isto é, sintomas que, quando presentes, apontam necessária e biunivocamente para uma única causa ou doença.

			Já a lógica simbólica é aquela mediada pela linguagem e que lida com a arbitrariedade dos signos. Aqui encontramos a formação simbólica dos sintomas, tão presente no campo especificamente da psicopatologia, tal como apontado pela psicanálise freudiana (Freud, 1974a; Freud, 1974 b). Há a necessidade de qualificar a linguagem e a cultura na mediação da formação de tais sintomas8.

			

				

					

				

				

					

							

							Um exemplo de formação simbólica do sintoma pode ser retirado da própria obra freudiana:

							 “Minha observação de Frau Cecily M. proporcionou-me a oportunidade de fazer uma coletânea regular de tais simbolizações. Todo um grupo de sensações físicas que ordinariamente seriam consideradas por causas orgânicas eram, no seu caso, de origem psíquica, ou pelo menos possuíam um significado psíquico. Uma série específica de suas experiências foram acompanhadas por uma sensação de apunhalamento na região do coração (significando ‘apunhalou-me até o coração’) (...) Dores dessa espécie eram logo dissipadas, quando os problemas em jogo eram esclarecidos. Junto com a sensação de uma ‘aura’ histérica na garganta, quando aquela sensação surgia após um insulto, encontrava-se o pensamento ‘terei que engolir isto’” (Freud, 1893-1895, p. 230).

						

					

				

			

			

			Diferentemente dos sintomas regidos pela lógica indicial, os sintomas simbólicos podem se transformar no decorrer da história, são metabléticos (Van den Bergh, 1965). Além disso, esses tipos de sintomas são também formas expressivas que refletem os mundos locais de sentido (Martínez-Hernáez, 2000). Martínez-Hernáez (2000) ressalta, assim, a necessidade de se passar da pergunta “qual a causa do sintoma?” para “qual o sentido do sintoma?”.

			Para acessá-lo, é necessário qualificar tanto a experiência biográfica do sujeito (e como ele entende/interpreta seu sofrimento), a partir de uma escuta qualificada de sua fala, quanto os sentidos sociais, culturalmente partilhados pela comunidade da qual faz parte. Aqui é necessário destacar que a Psiquiatria possui várias linhagens, com enfoques e compreensão dos sintomas e do sofrimento bem diferenciadas, o que leva a práticas também distintas.

			Em um extremo, temos a psiquiatria biológica, cuja epistemologia facilmente confunde semelhança de sintomas com a universalidade do funcionamento anatômico/fisiológico do corpo, atribuindo certas formas prevalentes de sofrimento (em homens e mulheres), na contemporaneidade, a seus sistemas orgânicos. A própria linguagem é tratada como objeto de escrutínio de alguma disfunção, mais do que fruto do trabalho de semiosis do sujeito e, portanto, como repleta de sentido.

			No outro extremo, temos a psiquiatria cultural9, a qual, a nosso ver, oferece subsídios para uma aproximação e compreensão cultural/social do sofrimento. A própria adoção da ideia da plasticidade corpóreo-cerebral, nessa vertente, apresenta pontos importantes para a reflexão e a pesquisa, que aqui nos interessa, do que é tornar-se pessoa homem e mulher em sociedades nas quais o sexismo persiste em maior ou menor grau.

			A Psiquiatria Cultural aponta que há um processo no qual o mundo social é transmutado na experiência corporal e/ou mental, sendo que a própria eleição do palco privilegiado para a formação de sintomas (mais somáticos ou mentais) depende do contexto cultural e do momento histórico10.

			Nichter (1981) destaca que o sofrimento pode se expressar por meio de várias linguagens e que aquilo considerado classicamente como “sintoma” (em uma linguagem biopsiquiátrica) é apenas uma delas11. Para esse autor, as linguagens do sofrimento (mal-estar) são múltiplas e se constituem como respostas plausíveis, adaptativas, ou tentativas de resolver uma situação patológica em uma direção culturalmente significante: “Idiomas de aflição (sofrimento/mal-estar) são meios social e culturalmente ressonantes de experenciar e expressar aflição/mal-estar em mundos locais” (Nichter, 2010, p. 405). Sua ideia de “idiomas da aflicção” (sofrimento, mal-estar) serve para pensar não apenas “os outros” não ocidentais, mas nossa própria cultura (Nichter, 2010). Como ele mesmo afirma: “Diagnóstico e sistemas de tratamento não se desenvolvem independentemente da matriz cultural que dá forma à experiência e à expressão do mal-estar” (p. 402).

			Assim, temos, de um lado, tanto a criação de quadros/modelos de compreensão e classificação dos sofrimentos (e etnoterapias para tratá-los), dentro de determinada cultura, quanto a configuração e manifestação da aflição psíquica em certos quadros passíveis de serem identificados e reconhecidos (legitimados) culturalmente como sofrimento (Borch-Jacobsen, 2013). Trata-se de dois lados da mesma moeda.

			Para entender a ligação entre esses fenômenos, devemos levar em consideração os aportes teóricos trazidos por Shweder (1988). Segundo esse autor, faz-se mister diferenciar dois tipos de fenômenos: os de tipo natural e outros que são categorias intencionais. Os primeiros apresentam uma causa que independe do sentido que possuem para nós ou de nosso envolvimento, avaliação ou experiência com o fenômeno. As categorias intencionais, diferentemente, têm uma relação causal ligada às nossas representações, concepções e aos significados/sentidos construídos.

			Ian Hacking (1995) propõe, a partir desta diferenciação, a categoria tipo “interativo humano”. Esta, diferentemente dos “tipos naturais” (ligados a fatos), seria carregada de valores. Esses valores acabam por produzir uma ideia de “normalidade” (desenvolvimento “normal”, reação “normal”, sentimentos “normais”, comportamento “normal” etc.) e, no caso de alguns grupos alvos de “descrição científica”, criam-se os “desviantes” (geralmente compreendidos como “maus”).

			Um exemplo da categoria “tipo natural” seria a molécula de água: independentemente do que você pense ou seja afirmado sobre ela, ela manterá a mesma estrutura química, aqui ou em outro planeta com qualidades atmosféricas semelhantes. Por outro lado, um exemplo da categoria de “tipo humano” seria a “criação” da pessoa do autista ou do homossexual, em determinado momento histórico. No caso do “homossexual”, trata-se de pensar que certo comportamento sexual (dentre tantos outros possíveis) passou a definir um tipo humano (a partir do fim do século XIX), o qual passou a ser objeto de estudo e de descrição científica peculiar. Essa descrição teve influência na constituição da autocompreensão das próprias pessoas descritas, de sua vivência identitária12, ressentida, em muitos casos, como patológica.

			O que ocorre é o looping effect (Hacking, 1995): uma tendência de que categorias criadas utilizadas para entender e pensar comportamentos, atos e temperamentos humanos (pelas ciências sociais e humanas) se tornem reificadas e institucionalizadas como fatos sociais. Segundo Hacking, são criações humanas que dão sentido a determinadas experiências, e que têm como consequência alterar a própria vivência delas. Trata-se de uma ficção, porém performativa. Criar novas formas de classificação é, assim, mudar também a forma como nós pensamos em nós mesmos, mudar nosso senso de autovalor e a maneira como lembramos/descrevemos nosso passado. Como Hacking (1995) mesmo afirma, tipos humanos bem estabelecidos pelas ciências sociais e humanas afetam intensamente nossas preocupações sociais (e pessoais).

			Segundo Hacking (1995), as características da categoria dos “tipos humanos” seriam: a) tipos que são relevantes para alguns de nós; b) tipos que primariamente ordenam pessoas, suas ações, seus comportamentos; c) tipos que são estudados nas ciências humanas e sociais, ou seja, que esperamos ter conhecimento sobre; d) destaca-se, ainda, o efeito que estas categorias têm sobre os sujeitos por elas descritos.

			Por outro lado, ao criar “identidades” para certos grupos, o looping effect também traz a possibilidade de que eles possam “lutar” contra a descrição científica em tela e modificá-la, como foi o caso da extinção do “transtorno mental” “homossexualismo”, do DSM, fruto das lutas dos movimentos LGBTs. Também traz a possibilidade da luta por certos direitos políticos. Nesse sentido, o looping effect não é necessariamente algo ruim. Movimentos que lutam por avanços sociais, que aprovamos, fazem parte do jogo (Brinkmann, 2005). Quanto maior a conotação moral da classificação do “tipo humano”, maior o potencial para o looping effect.

			Ian Hacking (1995) deixa em suspenso o quanto gênero e raça são categorias do tipo “interativo humano”. Seu argumento é de que as estudiosas de gênero se atêm pouco às discussões da área biológica, aquela que se dedica aos fenômenos da categoria tipo natural. O autor parece ter permanecido na segunda onda de debates feministas (a qual veremos no próximo capítulo), na qual sexo é entendido como categoria irredutível corporal e gênero como construção social. Aqui é necessário apontarmos nossa divergência em relação a esse autor. A própria compreensão binária do sexo já é uma leitura de gênero, histórica e culturalmente localizada, cujos efeitos se fazem sentir na própria construção da corporeidade vivida e de suas performances. Ou seja, gênero deveria ser pensado como categoria do tipo “interativo humano”, cujo looping effect atua desde os primórdios da concepção, passando pela escolha do nome ao imaginário gendrado que recobre o advir daquele futuro bebê. Voltaremos a esse ponto mais adiante no livro.

			Na definição de Hacking, diagnósticos psiquiátricos em geral pertencem, portanto, à categoria do “tipo humano”, assim como os objetos psicológicos, da Psicologia13 (Brinkmann, 2005). Tanto diagnósticos quanto conceitos psicológicos dão sentido às vivências e ao sofrimento da pessoa, ao mesmo tempo em que validam esse sofrimento (“isso me acontece por que sou bipolar, obsessiva”; “é meu superego” etc.), alterando a vivência do sujeito em relação a ele e a si mesmo.

			Em outras palavras, os “transtornos mentais” são criações culturais que possuem efeitos performativos: prescrevem formas de sofrimento que são passíveis de serem reconhecidas, validadas e amenizadas com terapêuticas também culturais, ou etnoterapias14 (Zanello & Martins, 2012; Zanello, Hösel, Soares, Alfonso & Santos, 2015). Não se trata de negar a biologia, mas de pensar em uma interface complexa entre mente, cérebro, corpo, cultura. Como apontam Gone e Kirmayer (2010, p. 35), “os transtornos psiquiátricos refletem o resultado de interações, entre os processos biológicos e o meio social, mediadas por mecanismos psicológicos sobre a trajetória de desenvolvimento de uma vida humana”.

			Cultura aqui deve ser entendida em termos semióticos. Nas palavras de Geertz (2008),

			o homem é um animal amarrado a teias de significados que ele mesmo teceu, assumo a cultura como sendo essas teias e sua análise; portanto, não como uma ciência experimental em busca de leis, mas como uma ciência interpretativa, à procura do significado” (p. 4).

			Um exemplo, utilizado pelo autor, a partir da leitura de Ryle (filósofo britânico), trata da diferença entre um tique involuntário e uma piscadela conspiratória a um amigo. Ou ainda, a imitação de uma piscadela conspiratória com a intenção de enganar alguém. A descrição fenomenológica “superficial” (de superfície) não bastaria para diferenciar uma das demais. Confundi-las seria incorrer em um erro no qual o sentido especificamente simbólico, semiótico, humano, escaparia: é necessária uma “descrição densa”. O autor conclui: “Contrair as pálpebras de propósito, quando existe um código público no qual agir assim significa um sinal conspiratório, é piscar. É tudo que há a respeito: uma partícula de comportamento, um sinal de cultura e – voilá- um gesto” (Geertz, 2008, p. 5).

			É necessário, portanto, descrever, conhecer as estruturas de significação. Isso vale também para as expressões humanas consideradas ou não como sintomas pela psiquiatria. “O que devemos indagar é qual é sua importância: o que está sendo transmitido com a sua ocorrência e através de sua agência” (Geertz, 2008, p. 8). Como aponta Ryder, Ban e Chentsova-Duttonl (2011), há um número finito de sintomas disponíveis para expressar o sofrimento ou a aflição, legitimamente validados e reconhecidos, passíveis de serem “decodificados” e tratados em determinada cultura. Essa expressão é, portanto, mediada, configurada pela/na cultura, ancorada no corpo vivido.

			Gone e Kirmayer (2010) apontam as seguintes características para cultura: é social, é configurada, é historicamente reproduzida e é simbólica. A cultura compreende padrões compartilhados de atividades, interações e interpretações, sendo a linguagem o principal sistema semiótico mediador da reprodução cultural transgeracional.

			Outro aspecto a se destacar é que as culturas são investidas e investem certos grupos com poderes e autoridade de forma desigual (Gone & Kirmayer, 2010). As hierarquias são configuradas na história daquele povo:

			O poder ligado a sistemas culturais específicos e comunidades deriva de uma história de dominação e controle próprios, a qual deve continuar a exercer efeitos na forma de pensar mesmo depois que a maquinaria de dominação tenha sido desafiada ou desmantelada” (Gone & Kirmayer, 2010, p. 40).

			O desempoderamento, em certo grupo social, tem sido apontado por autores tais como Good e Kleinman (1985) e Littlewood (2002) como um dos principais fatores relacionados ao que comumente denominamos de transtornos mentais comuns (TMCs- depressão e ansiedade). Segundo os autores, a incidência desses quadros é bem maior (mundo afora) entre mulheres, indivíduos que ocupam status sociais de relativa falta de poder e os economicamente marginais. Seus comportamentos e sentimentos deveriam assim ser compreendidos mais como respostas plausíveis, quando contextualizados, do que como sintomas psiquiátricos. Há “dinâmicas de protesto e de resistência” (Kirmayer, 2007, p. 15).

			Além disso, a própria noção de “pessoa” é culturalmente variável. No ocidente, há uma tendência a compreender a pessoa de modo individualista, nos limites de seu próprio corpo e com uma constância identitária temporal. Em sociedades indígenas, aqui mesmo no Brasil, encontramos noções diferentes, mais coletivistas e fluidas (Viveiros de Castro, 1996; Viveiros de Castro, 2002; Seeger, Da Matta & Viveiros de Castro, 1987). Esse tema foge ao escopo deste livro. No entanto faz-se mister destacar que essa concepção de pessoa, presente em cada cultura, é imbuída de valores e ideais prescritos socialmente e constantes em várias camadas, desde as mais explícitas (como leis etc.), aos rituais e aos valores invisibilisados15.

			Kitayama e Park (2007) apontam que, ao longo da história construída transgeracionalmente, são selecionadas práticas culturais (tais como scripts) e significados públicos em referência a certa visão privilegiada do que é/deve ser uma pessoa. Configuram-se assim tendências motivacionais nos sujeitos, influenciando substantivamente suas emoções, bem-estar e saúde. Práticas e sentidos que são congruentes com a visão predominante de self, valorizada em determinada cultura, tendem a ser preservados e os que são conflitantes, eliminados. Um tema muito debatido nesse campo diz respeito ao valor da independência ou da interdependência na configuração e afirmação do self16.

			Ryder et al. (2011) sublinham o papel de intermediação que esses scripts culturais possuem. Eles tanto refletem as estruturas de sentido/significado na mente quanto agem como guias práticos comportamentais no mundo:

			(...) scripts se referem a unidades organizadas de conhecimento que codificam e propagam significados/sentidos e práticas. Eles servem como mecanismos que permitem uma recuperação automática rápida e o uso da informação adquirida a partir do mundo enquanto configuram o modo como a informação é percebida. Prescritos como comportamentos, scripts são observáveis aos outros e vêm a ser parte do contexto cultural, configurando suposições sobre o que os outros pensam, e expectativas sobre como eles se comportarão. (p. 264-265)

			Em sociedades em que o gênero é fator estruturante (nas quais tornar-se pessoa significa tornar-se homem ou mulher, marcado pelo binarismo), podemos questionar sobre os scripts e as expectativas normativas diferentes sobre o que é ser uma “pessoa”, seja homem (ser um homem “de verdade”), seja mulher (ser uma mulher “de verdade”).

			Dimen (1997) afirma, nessa direção, que há uma divisão de trabalho emocional em sociedades patriarcais. O patriarcado17 “denota uma estrutura de poder político disfarçado em sistema de diferença natural” (Dimen, 1997, p. 46). Segundo a autora, a divisão de trabalho emocional sugere que aos homens é interpelada a individualização e a autonomia, ou a independência; já às mulheres, a ligação e o cuidado, ou seja, a interdependência.

			Aqui é necessário pensar nos processos por meio dos quais a cultura participa e configura certos traços, perfomances e afetos, socialmente valorizados, inibindo outros que, quando expressos, causam conflitos sociais para o sujeito. Trata-se de uma pedagogia dos afetos ou colonização afetiva, pois os contextos culturais provêm também as pessoas com scripts sobre como devem sentir e expressar emoções.

			Apesar de sempre haver a agência e possibilidades de contestação dos valores dominantes, o preço a se pagar pode ser caro. A ideia chave é que toda experiência humana é culturalmente constituída. E mesmo as emoções são respostas culturalmente condicionadas, configuram-se na interface entre o sentido, as sensações corporais e os significados culturais (Leavitt, 1996).

			Nesse campo precisamos fazer um adendo, pois há um grande debate sobre se as emoções são “naturais”, fruto apenas do processo evolutivo (seriam internas e expressão direta da evolução filogenética), ou se configuram-se e expressam-se de acordo com a constituição da cultura.

			A perspectiva naturalística, derivada do estudo da expressão das emoções em animais, por Darwin, pensa as emoções como inatas, universais e invariantes. Primeiramente elas estão “no” sujeito e somente depois se expressariam nas interações. Um importante exemplo dessa perspectiva são os estudos de Paul Eckman (2011). Segundo esse autor, cada emoção gera um padrão único de sensações em nosso corpo, o qual apresentaria “sinais únicos, principalmente na fisionomia e na voz” (Eckman, 2011, p. 15)18. Esses sinais seriam universais. Eckman descreve da seguinte maneira a relação entre emoções e palavras:

			As palavras são representações das emoções e não as próprias emoções. A emoção é um processo, um tipo específico de avaliação automática, influenciado por nosso passado evolucionista e pessoal, em que sentimos que algo importante para nosso bem-estar está acontecendo e um conjunto de mudanças fisiológicas e comportamentos emocionais influencia a situação. As palavras são uma maneira de lidar com as emoções. (Eckman, 2011, p. 31)

			As emoções existiriam em e por si mesmas, independentemente da cultura. Segundo o autor, haveria temas universais (que constituem gatilhos emocionais) e, por outro lado, variações desses temas que se desenvolvem nas experiências individuais. Os primeiros seriam dados, os demais adquiridos. As formas para lidar com essas expressões também seriam mediadas pela cultura19. O autor conclui: “Ficamos emocionados a respeito de questões relevantes para nossos antepassados e a respeito do que achamos importantes em nossas próprias vidas” (Eckman, 2011, p. 242). Esse modelo explanatório de base biológica assume que a linguagem e outros sistemas simbólicos têm uma função puramente referencial, sendo as emoções experiências transculturais.

			Já para a perspectiva construtivista, próxima a que adotamos neste livro, as emoções são configuradas nas interações sociais e, portanto, dependem do contexto cultural, da linguagem e da construção de significados. Leavitt (1996, p. 526), afirma que:

			(...) deveríamos ver as emoções nem como sendo primariamente significado, nem como sensações psicobiológicas, mas como experiências aprendidas e expressas no corpo em interações sociais através da mediação de signos, verbais e não-verbais. Nós deveríamos vê-las como fundamentalmente sociais, ao invés de simplesmente de natureza individual; como expressas ordinariamente, ao invés de inefáveis; e como culturais e situacionais. Mas deveríamos igualmente reconhecer na teoria o que todos nós assumimos em nossos cotidianos: que as emoções são sentidas na experiência corporal, não somente conhecida, pensada ou avaliada.

			Para Leavitt (1996), o debate sobre as emoções não caberia na dicotomia corpo e palavra, significado e psicobiologia, pois elas envolvem sentido e sensação, mente e corpo, e cultura e biologia. Um exemplo dado pelo autor é a experiência de um “remexido” no sistema digestivo. Como consigo diferenciar que é ansiedade e não apenas o resultado de um lanche infeliz que fiz agora há pouco? O autor responde: “estar ansioso é ter uma sensação associada a um sentido/significado” (Leavitt, 1996, p. 515). A cultura cria assim experiências reconhecidas que envolvem sentido/significado e sensação corporal. A linguagem usada no cotidiano é extremamente esclarecedora e aponta para uma ponte entre o domínio corporal e o conceitual20.

			Nessa perspectiva, a linguagem é entendida não apenas como mera etiqueta sobre uma experiência universal, mas como processo mediador, simbólico, que permite que certas experiências (corporais e mentais) venham a se configurar e ocorrer de determinada forma. O próprio corpo é compreendido, portanto, como sendo situado e socializado, diferentemente de uma visão do corpo como o “último nível” biológico e universal, indiferente à cultura. O corpo, apesar de limitado, é plástico. Os corpos existem em interação, mais do que entidades isoladas. Nesse sentido, a base biológica seria responsável não apenas pelas similaridades entre diferentes culturas, mas também o que tornaria possível a enorme variedade de linguagens, culturas, padrões sociais.

			Geertz (2008) pode ser aqui esclarecedor:

			Entre o padrão cultural, o corpo e o cérebro, foi criado um sistema de realimentação (feedback) positiva, no qual cada um modelava o progresso do outro, um sistema no qual a interação entre o uso crescente de ferramentas, a mudança da anatomia da mão e a representação expandida do polegar no córtex é apenas um dos exemplos mais gráficos. Submetendo-se ao governo de programas simbolicamente mediados para a produção de artefatos, organizando a vida social ou expressando emoções, o homem determinou, embora inconscientemente, os estágios culminantes do seu próprio destino biológico. Literalmente, embora inadvertidamente, ele próprio se criou (...). As mudanças muito mais importantes e dramáticas foram as que tiveram lugar, evidentemente, no sistema nervoso central. Esse foi o período em que o cérebro humano (Homo Sapiens), principalmente sua parte anterior, alcançou as pesadas proporções atuais (...). O que separa aparentemente os verdadeiros homens dos proto-homens não é a forma corpórea total, mas a complexidade da organização nervosa. O período superposto de mudança cultural e biológica parece ter consistido numa intensa concentração do desenvolvimento neural (...). Grosso modo, isso sugere não existir o que chamamos de natureza humana independente da cultura. Os homens sem cultura (...) seriam monstruosidades incontroláveis, com muito poucos instintos úteis, menos sentimentos reconhecíveis e nenhum intelecto (...)21. Como nosso sistema nervoso central -e principalmente a maldição e glória que o coroam, o néocortex- cresceu, em sua maior parte, em interação com a cultura, ele é incapaz de dirigir nosso comportamento ou organizar nossa experiência sem a orientação fornecida por sistemas de símbolos significantes. (Geertz, 2008, p. 35)

			Para ele, tantos as ideias, quanto “as próprias emoções são, no homem, artefatos culturais” (Geertz, 2008, p. 59). Leavitt (1996), nesse mesmo sentido, afirma que as emoções não são, portanto, primariamente nem sentidos (meanings) nem sensações (feelings)22, “mas experiências aprendidas e expressadas no corpo, nas interações sociais através da mediação dos sistemas de signos, verbal e não-verbal” (p. 526). Como aponta o autor, associações afetivas, assim como semânticas, são tanto coletivas como individuais; elas operam por meio de experiências comuns ou similares de membros de um grupo vivendo em circunstâncias parecidas, mediante estereótipos culturais da experiência, e a partir de expectativas, memórias e fantasias partilhadas.

			Nessa mesma perspectiva, Boiger e Mesquita (2016) ressaltam que as emoções são engajamentos em relações sociais que estão continuamente em mudança. Mais do que entidades internas, “separadas”, trata-se de processos em curso, dinâmicos, interativos, e que são socialmente construídos. Ou seja, as emoções quase sempre ocorrem em interações sociais e relações. Dessa feita, o contexto social constitui, molda e define as emoções, as quais retroalimentam as interações e as relações. Segundo os autores, é a avaliação da situação interacional/social vivida pela pessoa que organiza sua emoção, ou seja, qual sentido esta possui.

			Pelos menos três contextos precisam ser levados em consideração na formação/configuração das emoções (Boiger & Mesquita, 2012): as interações momento a momento; as relações estabelecidas; e os contextos socioculturais. Os autores sublinham que a construção social da emoção é um processo iterativo e em curso “que se desdobra desde as interações e relações, e derivam sua forma e sentido das ideias e práticas prevalentes do largo contexto cultural” (p. 222). Assim, “interações e relações são sempre enquadradas pelas ideias, significados e práticas prevalentes sobre o que é uma pessoa e como se relacionar com os outros, que também está referido a modelos culturais” (Boiger & Mesquita, 2012, p.225).

			Como já sublinhamos, em uma cultura sexista, o tornar-se pessoa é sempre estruturado pelo binarismo do tornar-se homem ou mulher. Como o gênero marca este enquadramento cultural, no qual as interações ocorrem e são sempre gendradas? Ainda que essa não seja, em momento algum, a questão para os autores, eles mesmos apontam para respostas possíveis: “Modelos culturais informam valores centrais, propósitos, preocupações fundamentais da pessoa e isso constitui o pano de fundo contra o qual as avaliações (dela pelos outros e por si mesma) são formadas” (Boiger & Mesquita, 2012, p. 237). Se as qualidades das emoções derivam das interações em que elas ocorrem, as quais são elas mesmas significadas em um quadro/contexto cultural, e se as interações são gendradas, faz-se necessário pensar se há e quais seriam as emoções interpeladas diferentemente em homens e mulheres.

			Em suma, que emoções são permitidas e legitimadas como sendo de mulheres e de homens? Como afirmam Kitayama e Park (2007), as tendências pessoais motivacionais são adquiridas mediante anos de socialização, as quais começam muito cedo, desde os primeiros anos de vida, e são, em consequência, automatizadas, performadas e incorporadas. A cultura é tácita e, portanto, altamente poderosa no processo de configuração da experiência emocional, dos processos psicológicos e mecanismos subjacentes a eles. No próximo capítulo vamos discutir os processos gendrados de subjetivação.

			

			

Capítulo 2

			Estudos de gênero, dispositivos e caminhos privilegiados de subjetivação

			Segundo Laqueur (2001), a ideia/teoria de uma diferença sexual substantiva e binária-oposta (homem/mulher) nem sempre existiu. Desde Aristóteles até o século XVIII houve a predominância da teoria do sexo único. Segundo essa teoria, entre homens e mulheres haveria apenas uma diferença de grau, sendo as mulheres consideradas como homens menores.

			[image: 154619.png]

			Figura 2- Exemplo de retratação dos órgãos genitais femininos, por Georg Bartisch, em 1575. Percebe-se claramente o foco sobre a semelhança com o pênis masculino23.

			A explicação etiológica estaria no não desenvolvimento completo das mulheres por falta de calor durante a gestação de uma menina. No entanto existiam relatos de estórias de meninas que, em certas situações de esforço físico e transpiração, transformavam-se em meninos. A descrição anatômica de homens e mulheres se esforçava em demonstrar a semelhança dos órgãos sexuais, sendo que a grande diferença seria a não saída desses órgãos para o exterior, nas mulheres. Nesse sentido, Laqueur (2001) aponta que o sexo não era uma categoria ontológica, mas sociológica, antes do século XVII.

			O sexo “oposto” é um produto criado no final do século XVIII. Para o autor, só houve interesse em buscar evidência de dois sexos distintos, com diferenças anatômicas e fisiológicas concretas em homens e mulheres, quando essas diferenças se tornaram politicamente importantes:

			A história da representação das diferenças anatômicas entre mulheres e homens é independente das verdadeiras estruturas destes órgãos (...). A ideologia, não a exatidão da observação, determina como eles foram vistos e quais as diferenças importantes” (Laqueur, 2001, p. 111).

			A Gestalt pode nos ajudar a entender as ideias de Laqueur. Um dos processos mais importantes apontados por essa escola é a eleição de um foco, com a subsequente eleição de um fundo, para que seja possível a percepção de um objeto. Abaixo um dos vários exemplos para ilustrar esse processo, o vaso de Rubin:

			[image: 154697.png]

			Figura 3 – “Vaso de Rubin”, da Gestalt24.

			Dependendo de onde se foca o olhar, será percebido um vaso ou duas faces. É impossível perceber as duas coisas, ao mesmo tempo. O que Laqueur aponta, em sua pesquisa, é que, historicamente houve uma mudança da eleição do foco de interesse das semelhanças entre os órgãos genitais masculinos e femininos (como pudemos ver na retratação feita em 1575), para suas diferenças. Essa mudança se deu por motivos ideológicos, em função de importantes transformações sociais nesse momento. Como sabido, foi no século XVIII/XIX que ocorreu a consolidação do capitalismo (com a revolução industrial). Esse sistema trouxe profundas mudanças sociais, mas talvez umas das principais tenha sido a ideia da possibilidade de mobilidade social. Ou seja, no início do século XV, nascer em certa família tinha um caráter quase destinal, daí a repetição de ofícios (ou a própria servidão) por várias gerações. Havia uma separação social bem clara e delimitada. Porém, o advento crescente do capitalismo trouxe o sonho da possibilidade de mobilidade social para todos, e não para todas25. Trouxe também uma distinção, histórica e cultural, entre o âmbito público e privado. Como justificar que uma parte da população (feminina, branca) não tivesse acesso a essa mobilidade? E ainda, como justificar que essa mesma parte ficasse dedicada aos trabalhos do agora âmbito privado? Foi por meio da afirmação da diferença física (colocada como foco) que as diferenças sociais puderam ser “naturalizadas”.

			Segundo Kehl (2007), com a consolidação do capitalismo, houve uma transformação social na qual se constituiu um lugar específico para algumas mulheres: a família nuclear e o lar burguês. Segundo a autora, esse lugar é tributário “da criação de um padrão de feminilidade que sobrevive ainda hoje, cuja principal função (...) é promover o casamento, não entre a mulher e o homem, mas entre as mulheres e o lar” (p. 44). Para ela, a “função da feminilidade, nos moldes modernos, foi a adequação entre a mulher e o homem a partir da produção de uma posição feminina que sustentasse a virilidade do homem burguês” (Kehl, 2007, p. 44). Assim, aos ideais de submissão feminina, contrapunham-se os ideais de autonomia do sujeito moderno, apregoados pelos ares do capitalismo. Além disso, “aos ideais de domesticidade contrapunham-se o de liberdade; à ideia de uma vida predestinada ao casamento e à maternidade contrapunha-se a ideia, também moderna, de que cada sujeito deve escrever seu próprio destino, de acordo com sua própria vontade” (Kehl, 2007, p. 44). Não foi à toa, portanto, a grande quantidade de mulheres burguesas adoecidas psiquicamente na era vitoriana. “Histeria”26 foi o nome privilegiado dado a esse sofrimento, nesse momento histórico.

			Não se trata aqui de negar a diferença corporal, mas de apontar que certas diferenças foram eleitas em determinado momento histórico para justificar desigualdades sociais. Além de provocar adoecimento em parte das mulheres, esse espaço restrito trouxe outros dois fatores importantes: de um lado, um mal-estar que foi canalizado em movimentos sociais que fortaleceram, posteriormente, as lutas feministas (que inicialmente eram compostas por mulheres brancas de classe média e alta). E, por outro lado, esse espaço, restrito à domesticidade, foi apresentado como uma forma de empoderamento colonizado às mulheres. Por ter corpo de “mulher”, as mulheres foram exaltadas como mães, as formadoras do “futuro da nação” (Soihet, 1989; Matos, 2003). Essa ambivalência, marca característica desse espaço social, construído, é essencial, pois se faz presente até os dias atuais, ainda que com novas roupagens. Houve a construção de um ideal de maternidade, o qual recebeu importantes contribuições “científicas”, tanto da medicina quanto da psicanálise, no começo do século XX (Edmonds, 2012; Freire, 2008; Jeremiah, 2006; Moura & Araújo, 2004; Smith & Morrow, 2012).

			O desconforto de algumas mulheres em relação a esses papéis fortaleceu a possibilidade de contestá-los. Isso ocorreu em várias esferas: em pesquisas acadêmicas, como as realizadas por Mead, na Filosofia, a partir das contribuições de Beauvoir, e nos movimentos sociais, evidentemente presentes a partir da década de 60 do século passado. Apesar dessas contribuições para a desconstrução da suposta naturalidade das diferenças entre os sexos, foi a psicologia, em sua vertente médica (por intermédio dos trabalhos de Robert Stoller27) quem cunhou a palavra “gênero” (Lamas, 1986): tratava-se da construção social do “feminino” e do “masculino”.

			Desde uma perspectiva psicológica, “gênero” articulava três instâncias básicas: a) a assinalação (rotulação, atribuição) de gênero; b) a identidade de gênero; c) o papel de gênero. Nesse momento, considerado por alguns estudiosos como a segunda onda/fase do feminismo28 (a primeira teria sido a luta pelo sufrágio universal29), o conceito de “gênero” foi introduzido para suplementar o de “sexo” e não para substituí-lo: o biológico foi assumido como a base sobre a qual os significados culturais são constituídos (Nicholson, 2000). Dois pilares epistemológicos se fizeram importantes, portanto, na segunda onda: a diferença sexual como um “fato” (sendo o gênero a construção social a partir dessas diferenças) e a noção de identidade como algo substancial, marcado pela constância. Além disso, a categoria utilizada nesse momento histórico foi o de “mulher”, entendida como uma essência comum às mulheres. Nesse sentido, foi escamoteada a diversidade de realidades de várias mulheres que não as brancas de classe média e alta.

			Um importante exemplo desse momento histórico/epistemológico é a obra genial de Gayle Rubin (1975), The traffic in women. Rubin aponta a construção cultural do que ela denomina de “sistema sexo/gênero”. A autora parte do argumento de que “um negro é um negro, ele só vem a ser escravo em certas relações”. Da mesma maneira, “uma mulher é uma mulher, ela só vem a ser uma doméstica, esposa, coelhinha da Playboy, prostituta etc. sob certas relações”. Em sua definição, o sistema sexo/gênero seria o “conjunto de arranjos pelos quais uma sociedade transforma a sexualidade biológica em produtos da atividade humana, e na qual essas necessidades sexuais transformadas são satisfeitas” (Rubin, 1975, p. 159)30. Segundo a autora, a sexualidade é expressa por meio da intervenção da cultura. Toda sociedade tem um sistema sexo/gênero específico e que organiza socialmente a sexualidade. Em suas próprias palavras: “Precisamos estudar cada sociedade para determinar os exatos mecanismos pelos quais convenções particulares da sexualidade são produzidas e mantidas” (Rubin, 1975, p. 177). Nesse sentido, o gênero seria uma divisão sexual imposta aos sexos, a qual transformaria a fêmea em mulher e o macho em homem. Em nossa cultura, essa organização se caracterizaria pela heterossexualidade obrigatória, pelo binarismo e pelas restrições da sexualidade feminina. A autora aponta assim que, longe de ser a expressão de diferenças naturais, a identidade de gênero exclusiva é a supressão de similaridades naturais.

			A terceira onda do feminismo, a partir do final da década de 80 do século passado, veio justamente questionar muitos dos pressupostos teóricos assumidos pela segunda onda. O primeiro deles, fruto das contribuições da filósofa Judith Butler (2012), colocou em xeque a inquestionabilidade da diferença sexual, anatômica, biológica. Ou seja, a ideia de que a biologia é um fato que antecede a própria história. Como vimos com Laqueur (2001), não se trata de negar que existam diferenças (pois elas existem aos montes, mesmo entre duas mulheres ou dois homens), mas antes, de apontar como e porque exatamente essas diferenças foram tomadas de uma determinada forma, para justificar espaços sociais de maior ou menor empoderamento. Ou seja, a diferença foi traduzida em oposição e desigualdade. “Gênero” é, portanto, um conceito relacional e implica, sempre, relações de poder, de privilégios, de maior ou menor prestígio31. O que Butler destaca, então, é que a diferença sexual é uma construção de gênero. Não existe acesso direto e atemporal ao corpo: esse acesso é sempre mediado pela cultura. Esse acesso é gendrado, sendo esse gendramento compreendido, de forma geral, como binário e em oposição32. Como aponta Scott (1990, p. 73): “Não podemos ver as diferenças sexuais a não ser como uma função de nosso conhecimento sobre o corpo, e esse conhecimento não é puro, não pode ser isolado de sua implicação num amplo espectro de contextos discursivos”.

			A categoria adotada, primeiramente, foi o de “mulheres”, justamente para apontar a diversidade de experiências e localização de mulheres que não se viam representadas na categoria “mulher”, tais como as mulheres negras, indígenas, lésbicas, dentre outras (Pedro, 2011). A partir da década de 90, a categoria “relações de gênero” passou a ser amplamente utilizada nos países do hemisfério norte (Pedro, 2011). No entanto as novas categorias que foram surgindo não fizeram desaparecer as anteriores (Pedro, 2011).33

			Butler também contestou a noção de “identidade de gênero”, como algo estático. Mais do que identidade fixa, trata-se de uma identidade debilmente construída no tempo, uma “identidade instituída por uma repetição estilizada de atos” (Butler, 1990, p. 297). Butler (2012) aponta, nesse sentido, o quanto o conceito de identidade é herdeiro de uma tradição metafísica ocidental marcada pela ideia de substância. Segundo ela, o gênero não é de maneira alguma estável, tão pouco seria um lócus operativo do qual procederiam os diferentes atos (como na teoria dos papéis de gênero34, da segunda onda). Gênero deve ser entendido como uma perfomance, a qual, via repetição estilizada dos atos, vai aos poucos se cristalizando, dando uma ideia (equivocada) de substancialização. Essa repetição não se dá livremente: há scripts culturais (como agir, pensar, sentir, se locomover etc. para ser considerado como “verdadeiramente” uma mulher ou um homem) que já existem antes de nascermos e são mantidos por práticas sociais. Como nos aponta a pensadora, há uma “estratégia de sobrevivência”, a qual sugere existir uma situação de coação social, claramente punitiva, na qual esta performance se dá. Assim, o tornar-se mulher ou o tornar-se homem, em nossa sociedade binária, seria “obrigar o corpo a conformar-se com uma ideia histórica de ‘mulher’ ou de ‘homem’” (Butler, 1990, p. 300).

			Como são interpeladas essas performances e repassados/reafirmados esses scripts? Como forma de microfísica de poder, no sentido não apenas de representar os valores de gênero, mas de criá-los e reafirmá-los, temos as tecnologias de gênero (Lauretis, 1984). Segundo Lauretis (1984), o sujeito é constituído no gênero, mas não apenas pela diferença sexual, e sim por meio de códigos linguísticos35 e representações culturais. Partindo das contribuições de Foucault, a autora sublinha gênero como representação e autorrepresentação, produto de diferentes tecnologias sociais, como o cinema, a mídia, mas também as práticas da vida cotidiana, tais como brinquedos e brincadeiras, xingamentos (fenômeno social amplamente estudado por nós; ver Zanello, 2008; Zanello & Gomes, 2010; Zanello, Bukowitz & Coelho, 2011; Zanello & Romero, 2012; Baère, Zanello & Romero, 2015), músicas etc. As tecnologias de gênero não são, portanto, apenas a representação desse sistema de diferenças, mas também a produção delas36. Assim, o gênero seria “o conjunto de efeitos produzidos em corpos, comportamentos e relações sociais” (Lauretis, 1984, p. 208). O sistema gênero/sexo teria como função constituir indivíduos concretos em homens e mulheres. Ser homem e ser mulher, nesse sentido, seria uma forma de assujeitamento.

			Os principais exemplos de tecnologia de gênero, no mundo contemporâneo, são as mídias: o cinema (filmes), desenhos, propagandas, revistas. Para esclarecer a ideia de tecnologia de gênero, darei aos (às) leitores(as) alguns exemplos banais, e apontarei quais performances podem ser interpeladas por intermédio deles.

			O primeiro exemplo trata-se de um sucesso de bilheteria da Disney (Monteiro & Zanello, 2015): A pequena sereia37. Ariel é uma sereia curiosa e ávida pela vida. Não se submete às interdições paternas sobre que lugares ir e o que fazer/não fazer. Em uma de suas explorações, avista um homem e se apaixona por ele. Decide então tomar forma de humana, para ter chances de seduzir seu objeto de amor. Para isso, negocia com a bruxa (Úrsula), a qual pede em troca de retirar-lhe o rabo (e dar-lhe pernas), a voz.

			Ariel: “Mas sem minha voz... como posso?”.

			Úrsula: “Terá sua aparência, seu belo rosto... e não subestime a importância da linguagem do corpo [diz a vilã enquanto move os quadris, rebolando-os]”.

			Além disso, os serezinhos que acompanham Ariel cantam para ela:

			“O homem abomina tagarela /Garota caladinha ele adora/ Se a mulher ficar falando/ O dia inteiro e fofocando/ O homem se zanga,/ diz adeus e vai embora./ Não! Não vá querer jogar conversa fora/ Que os homens fazem tudo pra evitar/ Sabe quem é mais querida?/ É a garota retraída/ E só as bem quietinhas vão casar”.

			O primeiro ponto que se destaca nesse desenho é algo bem recorrente em quase todos os produtos culturais direcionados às mulheres: a ideia de que a coisa mais importante que pode lhes acontecer na vida é encontrar um homem e que ele é/deve ser o centro motivador organizador de sua vida. Ou seja, naturaliza-se a ideia de que o sonho de toda mulher é se casar. Trata-se, como diz Monique Wittig (1992), de what goes without saying (o que vai sem ser dito). A tecnologia de gênero, além de interpelar performances, constitui-se em uma pedagogia dos afetos, uma colonização afetiva.

			Além de ensinar às meninas a verdadeira “benção” pela qual devem buscar em suas vidas (o amor por/de um homem), esse desenho mostra também os sacrifícios esperados para ser possível obtê-la: de todos, o que mais se destaca é a afirmação do silêncio, como algo desejável para as mulheres. Como trabalho há anos na área de saúde mental, não me escapa o quanto o adoecimento psíquico de muitas mulheres, de classes sociais diferentes, brancas e negras, está relacionado ao valor do silêncio que aprenderam38. É necessário destacar a mensagem claramente passada: a de que o silêncio é o preço a se pagar para manter uma relação heterossexual. Não é incomum que mulheres que se expressem sejam tachadas de chatas, reclamonas, ou termos pejorativos equivalentes. Se você quer manter seu “homem”, silencie-se! (muitas vezes, mesmo que ele faça coisas que você considere abominável). E aprenda a mexer os quadris. Veremos no próximo capítulo o quanto essa pedagogia dos afetos é importante para a interpelação de perfomances relacionadas ao dispositivo amoroso (e à objetificação sexual)- um dos principais fatores de desempoderamento, a meu ver, das mulheres, em nossa cultura.

			Outro exemplo: sugiro aos(às) leitores(as) que passeiem em alguma banca de jornal e prestem atenção nas capas e chamadas das revistas39. Em geral, homens são destacados como economistas, pensadores, políticos etc. Já mulheres ganham destaque por emagrecerem (“emagreci 2 kilos em uma semana!”), por realizarem cirurgias plásticas (“Fulana colocou tantos litros de silicone”), por encontrarem algum “grande amor”. As revistas a elas direcionadas são bons exemplos de tecnologias de gênero com forte pedagogia e colonização afetiva. Abaixo darei exemplos invertidos para explicitar (pelo contrário) o quanto as performances interpeladas podem ser risíveis, quando são problematizadas, apesar de serem bem efetivas:

			[image: 154880.png][image: 154899.png]

			Figura 4- Capas fictícias de revistas masculinas, para exemplificar, pela inversão, como elas seriam, caso as performances interpeladas às mulheres fossem interpeladas aos homens40.

			Lendo essas capas, com dizeres direcionados comumente às mulheres, podemos destacar, novamente, a prescrição da importância de ter um relacionamento amoroso com um homem e a responsabilidade por mantê-lo (por meio de várias performances). Esse é um ideal apregoado por vários meios, tais como novelas, filmes de Hollywood, propagandas etc. Não é de se espantar, portanto, o dado apontado no relatório realizado pelo IPEA (2014), de que, no Brasil, 78,7% dos respondentes que participaram dessa pesquisa (de todas as regiões, sexos, classes sociais) concordaram, total ou parcialmente, com a afirmação de que “toda mulher sonha em se casar”. Certo ideal estético feminino, outro aspecto bastante explorado, é pautado mesmo em revistas de notícias nacionais e internacionais, de grande circulação no Brasil, como a Veja (Portela, 2016). Ser “bonita” (dentro desse ideal) é relacionado à ideia, para as mulheres, de ser “bem-sucedida”.

			Por fim, gostaria de dar o exemplo das propagandas de cerveja. Uma moça morena, bonita (dentro dos padrões ideais de beleza), corpo torneado, serve, como garçonete, homens sentados em uma mesa, os quais pedem “Vem, verão!”. Há um trocadilho sobre o verdadeiro pedido: se a cerveja ou a mulher... propagandas desse tipo são recorrentes e estamos tão acostumadas a assisti-las que já não lhes ressentimos como sendo violentas e relacionadas a uma cultura de objetificação das mulheres. Há aqui uma pedagogia/colonização afetiva de mulheres e homens. Aos homens se ensina certa forma de virilidade típica, como veremos, da masculinidade hegemônica (na qual um dos pilares identitários de um “verdadeiro” homem seria “consumir” mulheres). Em relação às mulheres, há a construção de um ideal estético, para que elas possam se fazer desejar. Voltarei a esse ponto no próximo capítulo. É uma pena que eu não possa me prolongar em mais exemplos (teria vários), muitos dos quais se encontram disponíveis em palestras que já ministrei, e de fácil acesso na internet.

			Uma pergunta precisa então ser lançada em relação às tecnologias de gênero e seus impactos nos processos de subjetivação: Quais as relações entre as tecnologias de gênero41 e o looping effect (o qual abordamos na introdução)? Ou seja, como as tecnologias de gênero (enquanto/como processo de gendramento do sujeito, no binarismo homem/mulher), tem efeito nos processos de subjetivação, na interpelação das performances (dentro de scripts culturais), e também na criação – ainda que ilusória – de identidades e de autodescrições? Essa é uma seara que merece amplos e diversificados estudos.

			Pode-se sugerir que a identidade de gênero exclusiva (essa, fruto da repetição estilizada de performances e ressentida ilusoriamente como constante), mais do que a expressão das diferenças naturais, é a supressão de similaridades potenciais, de performances que poderiam ter sido interpeladas e não foram. Ou ainda, que foram encenadas e foram punidas, extintas. Aqui as tecnologias de gênero (para interpelar) e a microfísica do poder, em suas várias facetas, que vão das punições sociais (como xingamentos, exclusão etc.) às leis e instituições (justiça, manicômios ou medicalização42, prisões), exibem toda sua eficácia.

			Apresentamos até aqui, didaticamente e de forma sintética, uma história das mudanças pelas quais os enfoques dos estudos de gênero passaram e como podem ser entendidos, hoje, os mecanismos de (en)gendramento do tornar-se pessoa homem ou mulher. No entanto faz-se mister destacar que, atualmente, a palavra “gênero” é usada em várias acepções e pode apontar para ideias diferentes, a depender de seu uso (Wittgenstein, 1991). Hoje em dia, essa palavra tem sido utilizada em pelo menos três sentidos distintos (Zanello, 2017):

			1)	para apontar o binarismo43, o qual mantém uma ideia de masculino/feminino, masculinidade/feminilidade como essências, entendidas tanto no sentido metafísico, como também de forma “naturalizante”. Por exemplo, que mulheres têm instinto materno, são naturalmente cuidadoras e homens, naturalmente agressivos. O binarismo ou forma binária de compreensão do mundo e da vida é uma construção social, criada, reafirmada e mantida por diversos mecanismos, dentre eles as tecnologias de gênero, as quais interpelam performances diferentes a sujeitos considerados homens e mulheres44. A oposição é construída e não inerente e fixa, e é necessário historicizá-la, explicitando a hierarquia presente nessa polarização (Louro, 2000);

			2)	para sublinhar a relação (que deveria ser biunívoca) entre performances de gênero (mas também valores e estereótipos) ditas femininas/ masculinas e certas especificidades corporais (binarismo do sexo45). Assim, a anatomia – ter um pênis ou uma vagina – deveria aparecer sempre ligada, no primeiro caso, à masculinidade, e no segundo, à feminilidade. Nesse campo se dá a discussão das questões cis e trans46;

			3)	para apontar a orientação sexual, a qual se baseia em um pressuposto de heterossexualidade compulsória. Ou seja, na ideia de que seres considerados mulheres devem por natureza desejar homens, e vice-versa. Uma das premissas aqui é a ideia do sexo procriativo e uma naturalização da sexualidade47. Precisamos sublinhar que a subversão do dispositivo da sexualidade (mediante práticas heterodestoantes) não necessariamente implica em uma subversão dos dispositivos de gênero, os quais iremos apresentar nos próximos capítulos e que estão relacionados, sobretudo, à primeira acepção e, em parte, com a segunda. Em nossas pesquisas com grupos que se autodenominam gays e lésbicas, por exemplo, encontramos, pelo contrário, uma potencialização dos dispositivos de gênero. Discutiremos mais adiante esse ponto. Além disso, é necessário destacar que “atos sexuais fisicamente idênticos podem ter variada significação social e variado sentido subjetivo, dependendo de como eles são definidos e compreendidos em diferentes culturas e períodos históricos” (Weeks, 2001, p. 47). Portanto, a própria noção de “homossexualidade” é uma construção histórica, com período definido e relacionada a certa forma de pensar e produzir a sexualidade.

			É necessário ainda destacar que, além de ser “engendrado” nas relações de gênero, o sujeito também o é nas relações de classe e raça (Lauretis, 1984). Ele seria assim marcado pela multiplicidade e contradição. Como vimos com Laqueur, há uma leitura histórica que privilegia certas diferenças físicas para justificar desigualdades sociais e hierarquias de poder. Nesse sentido, o sexismo encontra-se muito mais próximo do racismo do que da homofobia, pois nesse último caso cabe a política do armário (Sedgwick, 2007), ou seja, algum autocontrole sobre as performances (em que se abre ou não o armário), o que não é possível em relação ao sexo e, menos ainda, à cor da pele. Como afirmou uma das mulheres entrevistadas por Neusa Souza (1983, p. 62): “Uma amiga minha, judia, me dizia que nós tínhamos os mesmos problemas (o do preconceito e discriminação). Eu dizia que era muito diferente: o judeu, só se sabe se ele mostrar a Estrela de Davi. E o negro, não. Está na cara”.

			Portanto, no caso do racismo, de forma ainda mais cruel que o sexismo, há uma exclusão e uma leitura simbólica violenta sobre os corpos negros48. Como apontamos na introdução, lugares desempoderados e de pouco prestígio levam ao sofrimento psíquico e se correlacionam (vulnerabilizam) a transtornos mentais comuns, os quais, em nossas pesquisas, parecem ser mais recorrentes – e não sem razão – em mulheres negras. A interseccionalidade traz, assim, especificidades importantes para a compreensão do sofrimento psíquico, as quais devem ser levadas em consideração em todo e qualquer atendimento e intervenção em saúde mental e/ou psicossocial49.

			Braidotti (1994) sublinha, dessa forma, como a subjetividade é uma rede de formações de poder simultâneas. A autora propõe um projeto de uma subjetividade nômade, na qual se faz necessário apontar as diferenças em pelo menos três níveis: a) a diferença entre homens e mulheres; b) a diferença entre as mulheres; c) as diferenças dentro de cada mulher. Trata-se, novamente, de enfatizar a ideia de interseccionalidade e da atenção a um conhecimento/discurso situado, o que foi nomeado por algumas feministas como “política da localização”, se opondo ao discurso metafísico presente nas ciências, de modo geral, que falam da “mulher” e do “homem” como essências em si mesmas (Mohanty, 1992; Phillips, 1992).

			Essa é uma discussão importante nos estudos feministas e de gênero atuais. De um lado, a necessidade de não afirmar um “próprio da mulher” que seja essencial (Rodrigues, 2009); de outro a necessidade de haver “algo em comum”, ainda que transitoriamente50, para ser possível qualquer pensamento e estratégia política, visto que as desigualdades, apesar dos avanços, ainda persistem em muitas áreas, como a econômica – desemprego, emprego informal, feminização da pobreza – ou a violência psicológica, física e sexual, só para dar dois exemplos cujo impacto podemos ver claramente na saúde mental das mulheres51.

			Spivak (1998) aponta, nesse sentido, a necessidade de mantermos um essencialismo/binarismo estratégico. É essa a posição que adotaremos neste livro, quando tratarmos dos dispositivos. Temos uma leitura feminista das relações de gênero. Quando falamos de “mulher” e “homem” não se trata de uma leitura essencialista, ingênua (característica da segunda onda), mas de um binarismo essencialista estratégico, que nos auxilia a revelar certas estruturas presentes nos processos de subjetivação de mulheres e homens em nossa cultura52, nesse momento histórico. Em sua aplicação, na prática, devem ser levadas em consideração, sempre, as idiossincrasias das interseccionalidades, principalmente a de raça e classe social, as quais dão, a esses dispositivos, facetas específicas, que merecem ser pesquisadas e compreendidas53. Algumas ideias e vivências fora do padrão branco, heteronormativo, me foram sugeridas por ouvintes em palestras que já ministrei, ou em pesquisas nas quais entrevistei pessoas de sexos, raças/etnias e classes sociais distintas. Apresentá-las-ei no momento oportuno. O intuito deste livro é, portanto, lançar mais questões do que resolvê-las. Abrir possibilidades de conversação com especificidades de vivências que, em reposta à leitura do livro, possam nomear essas configurações. Não conseguirei fazer uma análise interseccional dos dispositivos, mas compartilharei ideias, intuições e reflexões sobre ela. Minha análise se baseará dessa forma na primeira distinção apontada por Braidotti, usando para isso de um essencialismo/binarismo estratégico.

			Partindo das contribuições de Butler, Lauretis e Braidotti, propomos então explicitar, pela diferença entre mulheres e homens, algo que subjaz, no momento histórico atual e em nossa cultura, como caminhos privilegiados de subjetivação, construídos, mantidos, reafirmados pelas tecnologias de gênero. Esses caminhos privilegiados de subjetivação são proporcionados, mantidos, interpelados, criados pelos “dispositivos”, tais quais Foucault os compreendeu.

			Foucault (1996) define o dispositivo como um conjunto decididamente heterogêneo que engloba discursos, instituições, organizações arquitetônicas, decisões regulamentares, leis, medidas administrativas, enunciados científicos, proposições filosóficas, morais, filantrópicas” (p. 244). Para ele, “o dito e o não dito são os elementos do dispositivo. O dispositivo é a rede que se pode tecer entre estes elementos” (Foucault, 1996, p. 244).

Foucault distingue três dimensões em um dispositivo: saber, poder e subjetividade. Na dimensão do saber, encontramos as curvas de visibilidade e de enunciação. Os dispositivos configuram-se assim em máquinas de fazer ver e de fazer falar. Em relação ao poder, os dispositivos implicam linhas de força, distribuição e tensão de forças. E, por último, há um processo de subjetivação, uma produção de subjetividades (Deleuze, 1990).

Trata-se da “relação entre os indivíduos como seres viventes e o elemento histórico, entendendo com este termo o conjunto das instituições, dos processos de subjetivação e das regras em que se concretizam as relações de poder” (Agamben, 2009, p. 32). O dispositivo teria assim sempre uma função estratégica, resultante das relações de poder e de saber, a qual “parece remeter a um conjunto de práticas e mecanismos (ao mesmo tempo linguísticos e não linguísticos, jurídicos, técnicos e militares) que têm o objetivo de fazer frente a uma urgência e de obter efeito mais ou menos imediato” (Agamben, 2009, p. 35).

Os dispositivos implicam sempre, portanto, um processo de subjetivação, ou seja, devem produzir o seu sujeito. Como aponta Agamben (2009, p. 40): “chamarei literalmente de dispositivo qualquer coisa que tenha de algum modo a capacidade de capturar, orientar, determinar, interceptar, modelar, controlar e assegurar os gestos, as condutas, as opiniões e os discursos dos seres viventes”. E “todo dispositivo implica um processo de subjetivação, sem o qual o dispositivo não pode funcionar como dispositivo de governo, mas se reduz a um mero exercício de violência” (p. 46).

			Assim, segundo Agamben (2009, p. 46), Foucault

			(...) mostrou como, numa sociedade disciplinar, os dispositivos visam, através de uma série de práticas e de discursos, de saberes e de exercícios, à criação de corpos dóceis, mas livres, que assumem a sua identidade e a sua “liberdade” de sujeitos no próprio processo de seu assujeitamento. Isto é, o dispositivo é, antes de tudo, uma máquina que produz subjetivações e somente enquanto tal é também uma máquina de governo.

			As tecnologias de gênero são, portanto, um importante fator constituinte dos dispositivos, os quais configuram caminhos privilegiados de subjetivação. Elas interpelam scripts culturais (do tornar-se pessoa homem ou mulher, em nossa cultura), performances de gênero, e ocorrem em múltiplas esferas que vão desde as produções simbólicas midiáticas a regras dos comportamentos da vida cotidiana. Retomando o questionamento que fizemos anteriormente (na introdução), de que gênero faz parte da categoria do tipo “interativo humano”, devemos recuperar as palavras do próprio Ian Hacking (1995, p. 368):

			É um tema comum na teoria da ação humana que performar um ato intencional é fazer algo ‘sob uma descrição’. Como os tipos humanos são feitos e moldados, o campo das descrições muda e assim também as ações que eu performo, isto é, os tipos humanos afetam o campo das possíveis ações intencionais.

			Aqui, devemos apontar o efeito de looping (looping effect) das tecnologias de gênero (“Uma menina age assim”, “uma verdadeira mulher faz isso ou sente aquilo”, “um homem de verdade não faz isso, mas faz aquilo” etc.).

			Quais são os scripts culturais, atuais, do tornar-se pessoa homem e mulher em nossa cultura? Como esses scripts moldam performances que, repetidas exaustivamente, criam a sensação de identidade? Quais os afetos e sentimentos configurados nesse processo? São questões fundamentais para qualquer clínica psi que leve os estudos de gênero em consideração.

			Como Brinkmann (2005), em sua leitura de Foucault, sublinha, a “alma” seria aquilo que é produzido quando o corpo é trabalhado e disciplinado em certas direções. Esse parece ser o caso dos dispositivos. Por isso, a “alma” seria a prisão do corpo: “Não somos simplesmente sujeitos. Antes, somos feitos sujeitos através de processos de subjetivação” (Brinkmann, 2005, p. 777). Esse processo se dá por meio das interações sociais, mas também a partir da relação do sujeito consigo mesmo (os seres humanos são seres autointerpretantes).

			Sobre a configuração dos afetos e modos de sentir, Le Breton (2009) sublinha que

			(...) a cultura afetiva não oprime o ator com uma carapaça de chumbo: ela é manual de instruções (poderíamos dizer, script) que lhe sugere a resposta adequada a cada particular circunstância. Ela não se impõe como uma fatalidade mecânica, não apenas porque o ator a “encena” com a expressão dos seus estados afetivos, mas também porque esse último nem sempre está de acordo com as expectativas implícitas do grupo (...) Quando abdica de expectativas às quais conferia importância, ele se esforça em tergiversar a fim de aproximá-las mediante um remendo pessoal e de manter assim sua auto-estima, bem como a imagem pessoal que pretende transmitir a seus significant others. (...) As emoções ou os sentimentos revelam-se papéis desempenhados socialmente. (grifo nosso; Le Breton, 2009, p. 141-142)

			Como apontamos, a pedagogia afetiva faz parte do tornar-se pessoa, membro de certo grupo, em uma determinada cultura. Em culturas sexistas, tornar-se pessoa é acoplado com o tornar-se homem ou mulher e, portanto, implica em pedagogias afetivas (e performáticas) distintas54.

			O objetivo dos próximos capítulos é apresentar os dispositivos privilegiados dos processos de subjetivação existentes atualmente. Neste momento histórico, e em nossa cultura, podemos destacar para as mulheres dois dispositivos importantes: o amoroso, mediado pelo ideal estético, e o materno. Já os homens teriam como caminho privilegiado de subjetivação o dispositivo da eficácia, baseado na virilidade sexual e na virilidade laborativa. Os processos de subjetivação gendrados criam também vulnerabilidades identitárias específicas e diferenciadas para homens e mulheres, as quais se evidenciam no sofrimento psíquico.

			É necessário, no entanto, destacar que esses dispositivos não existem concretamente no sujeito, muito menos como entidades em si mesmas (em uma espécie de substância, metafísica), mas são meramente categorias analíticas. Enquanto tais, são fruto de nossas leituras a partir da contribuição de outras feministas, bem como de pesquisas que temos realizado na área de saúde mental nos últimos treze anos. Portanto, elas têm história (se inscrevem em um momento histórico), são localizadas (escrevo como mulher, psicóloga, brasileira, branca e pertencente à classe média) e podem ser utilizadas como instrumento analítico tanto por movimentos sociais (Pedro, 2011), como por todos aqueles que trabalham na clínica ou que lidam, de uma forma ou outra, com a subjetividade.

			Em suma, é uma ficção categórica (assim como toda e qualquer categoria/teoria nas Ciências Humanas e Sociais), que talvez – espero – adquira caráter performativo, produzindo (contra-)loopings effects diferentes daqueles produzidos pelas teorias hegemônicas, nas quais a perspectiva de gênero não foi/é levada em consideração (por exemplo, a biológica, mas também o psicologismo55 ou a psicanalização). Nessa descentração será possível visibilizar questões que têm sido negligenciadas na clínica psi e nas abordagens da subjetividade em geral.

			

Parte II

			Mulheres e dispositivos amoroso e materno

			

			

Capítulo 3

			

			Por serem os dispositivos configurados histórica e socialmente, contextualizaremos suas raízes e formação em nossa cultura. Dentre os dispositivos das mulheres, o amoroso apresenta-se como central, e como o maior fator de desempoderamento delas e de empoderamento e proteção psíquica para os homens. Por isso, seu esboço histórico tomará mais espaço que os demais. Esse esboço servirá também de base para os dispositivos a serem apresentados posteriormente. Nesse sentido, retomaremos, no momento oportuno, a base histórica abaixo apresentada, para acrescentar a ela outros fatos/dados históricos que facilitem a compreensão da configuração do dispositivo em questão.

			

			Configurações históricas do dispositivo amoroso

OEBPS/Images/71036.png

OEBPS/Images/154880.png
i

Como concl

casamento,

e do
e

OEBPS/Fonts/Calibri.ttf

OEBPS/Images/imagem1.jpg
SAUDE MENTAL, GENERO E DISPOSITIVOS

Cultura e processos de subjetivagao

OEBPS/Fonts/Aller-Italic.ttf

OEBPS/Fonts/Aller.ttf

OEBPS/Images/154619.png
1231, On the left are the penislike female argans of gen
stbuche (1575). On the right th front of the uterus s cut awa

Georg Bartisch,
reveal its

OEBPS/Fonts/Corbel-Bold.TTF

OEBPS/Fonts/Corbel.TTF

OEBPS/Fonts/Corbel-Italic.TTF

OEBPS/Fonts/Corbel-BoldItalic.TTF

OEBPS/Fonts/Aller-Bold.ttf

OEBPS/Images/154697.png

OEBPS/Images/154106.png

OEBPS/Fonts/Calibri-Bold.ttf

OEBPS/Images/imagem2.jpg
Valeska Zanello

SAUDE MENTAL, GENERO E DISPOSITIVOS

Cultura e processos de subjetivagao

Curitiba - PR
2018

OEBPS/Images/9788547310288.jpg
Valeska Zanello

Saude mental,
género e dispositivos

OEBPS/Images/154899.png
SOLTEIRO
AOS 35

a0 o docospore!
A 43 ot 6o

faxina

para cidar
Gelac g

