Body and Conflict in Colombia: Reflections in a Political Practice

JOSE FERNANDO SERRANO AMAYA

Universidad Central, Bogota, Colombia

University of Bradford, UK

In this paper, based on my experience as an academic and an activist in one of the most recent organizational movements of gay and lesbian people in my country, I want to examine some of the questions that this and other LGBT-lesbian, gay, bisexual, transgender-movements face in Colombia and maybe in other Latin American countries too. Looking at what is happening in my country in a comparative international context can reveal many similarities with past or present situations in countries with longer traditions of social and political movements around sexuality. What is interesting is the distinct way in which these situations have developed and have been dealt with in a country with a permanent political and social conflict that has affected the everyday life in many different ways of most of the nationals.

This paper addresses four dilemmas. I chose this idea of “dilemmas” because they are situations that do not have a single answer nor just one point of view and that in fact demand lots of social creativity to be faced or dealt with in the context of political organizations and in the search of more inclusive conditions of life in the country.

Maybe the movement I am going to talk about here is not a radical political action in the sense of an opposition or an alternative and it does not necessarily have a unity of thought. But it is a political practice so it can be used to show the limits and possibilities of the politics especially the politics of identity in a particular context like the Colombian one.

Some Thoughts about the Colombian Context

It could be debatable whether or not there is a “gay and lesbian movement” in Colombia as it is understood in North America or Europe. In fact the notion of “movement” itself has to be discussed if it is used to explain the political situation of gays and lesbians in Colombia. However, in Colombia it is a fact that since the early 1980’s there has been different expressions of collective organizations of people that have developed a particular identity around their sexualities and that have gradually acquired higher levels of visibility and public presence. In summary the 1970’s and the early 1980’s were the time for the development of a private self-identification of certain elite de ambiente, a term used by gay people to identify themselves. A few people in main cities such as Bogota, Cali and Medellin, developed a radical thought around sexuality and homosexuality because of their connections with the left-wing parties, the workers movements and their academic backgrounds in feminism, structuralism and the Sexpol movement from Europe. Because of the general political context, they encountered many problems in their attempts to develop into a more public and organizational homosexual movement.

One of the most important theorists and activists of these expressions, Leon Zuleta, contributed to the development of an increasing presence of the gay issue in social movements, particularly in workers unions and the communist party. Both of these organisations expelled him for his radical attitudes about sexuality. In one of the main meetings of the worker’s trade union supported by the left movements, he was invited to give a speech. However instead of doing that he decided to wear make up as a protest against the homophobia in these movements. In the city where he lived, which is one of the most Catholic and conservative in the country, he was famous for his extremely critical speeches about politics and at the same time for his queer and drag performances. Subsequently he was seen as a person creating problems not only for the left parties but also for several homosexual elites. He was killed in 1994 under suspicious circumstances and for several years, the gay and lesbian movements ignored his work. This has only changed recently.

The late 1980’s were the time for gay movements to organise around the HIV-AIDS issue not only because of the illness itself but also as a reason to create a sense of collectiveness mainly among males. In several Latin American countries the reaction against the spread of HIV, the need for education and the demand for public policies that could deal with the situation, were good reasons for many gay men and some lesbians to organise in order to obtain some rights. The 1990’s were the time for an increasing appearance of groups with the purpose of developing a stronger feeling of identity around homosexuality and the modern gay model. Some groups organised around spiritual and religious issues, other around self-development ideas and other more as networks of resources between similar organizations.

In general, it can be argued that the possibilities of developing a radical movement around sexualities have been less than the few opportunities of establishing a public political organization about homosexuality itself. In addition to the traditional cultural values that still consider homosexuality a sin or an illness and therefore does not recognise homosexuals as citizens with full rights, several reasons related to the more general political context affected and still affect the movements:

· Before the 1990’s, it was very difficult to develop an alternative political agenda to the agendas of the two main political parties because such actions were stigmatised as being a part of the actions of armed groups fighting against the State; Union Patriotica a communist party was almost totally eliminated on these grounds and other political protests faced similar scenarios.

· The denial of the importance of gender and sexuality issues and the clearly expressed homophobic character of all political parties and guerrilla groups from left to right and by many social movements significantly restricted the political space for the development of gay and lesbian movements. Sexual workers, transvestites and gay and lesbian leaders have also be subjects to violent attacks carried out by extremist groups that consider them as being the cause of social and moral problems.

· The political conflict’s influence on discussions and decisions regarding citizenship, civil rights and minorities rights also constrained the possibilities of establishing social movements based on cultural and singular identities.

· The lack of political agendas in the gay and lesbian movements also had a negative impact on their visibility as political actors.

Simultaneously Colombia is a country with a legal system that both directly and indirectly protects gay and lesbian rights in many ways. Some of these improvements have been done with the support of LGBT groups but most of them are parts of the changes in the political system itself. In the beginning of the 1990s the new constitution of the country established diversity and the right to self-realisation as its cornerstones. Among others during the last five years due to the growing organisation and influence of gay and lesbian movements the mainstream political parties have been forced to express their opinion about and whether or not they support a law proposal for Same Sex Couples Rights. All in all homosexual issues are present on the public and political agenda.

Dilemma 1: Diagnosis of whom?

In 2001 several gay leaders in the country were asked to participate in an alliance between different minority groups in order to have a more participatory role in the discussions around peace and conflict. The idea was to support these minority groups to develop political agendas that allowed them to become part of the peace process and to claim recognition as important social actors in the struggle for more equal and fair social relations in Colombia. This project is called Planeta Paz and it consists of civil society organisations such as racial minorities, organizations of women, peasants, and young people.

Planeta Paz offered three new opportunities for the organizations of gay and lesbian people:

(1) Institutional support for the articulation of the already organised groups and the development of new ones

(2) The opportunity to develop national alliances and networks

(3) The chance to be a part of the discussion about peace and conflict in the country. This last idea was particularly attractive to several persons and organizations because it implied coming together not just because of a supposedly shared ‘homosexual identity’ but also in order to attempt to impact the political context itself.

The first problem appeared when the creation of a diagnosis of the homosexual community as a social sector was demanded in the same way as it was the case with the trade unions, the women organizations and the peasants alliances. How could a diagnosis of the homosexual community be carried out when homosexuality was still a stigma and the possibilities of its public recognition as another “life style” or as a “minority” with social rights were hardly considered by society? Who were the ‘ones’ that considered themselves a “homosexual community”? What about the others who because of the strong discrimination still present in the country had not developed a sense of belonging, identity or community or simply lived their sexualities outside of the identity model? In this sense, the people that began to be part of the “gay sector” in Planeta Paz challenged the idea of “unity” based on a certain identity and/or condition of exclusion that existed a priori. They suggested searching in their personal and collective memories, in their life stories and in their experiences of inclusion and exclusion for “that” particular “thing” that could create a political agenda. A political agenda defined as a sense of visibility, esthetical and emotional experience and citizenship. Behind this, there were two main issues:

(1) Who is the political subject behind the expression of identity/unity?

(2) How can this subject be created?

Dilemma 2: Explosion of Identities and Political Strategies

As it has also happened for homosexual movements in other countries, as soon as the gay sector in Planeta Paz created a sense of shared identity, the inner differences between the participants caused conflict and threatened the initial goals of the project. Class, regional, gender, sexual and political differences quickly appeared and made it difficult to create anything in common specially under the cover of a certain notion of identity.

At the same time, the general process and the growing interest in the presence of gay and lesbian people in Planeta Paz necessitated a name that characterized what had been formed; in this case, a name was not just a label but a way to express a common identity. In the middle of several discussions the name LGBT-lesbianas, gays, bisexuales y transgeneristas-that was taken from the international context was agreed upon. The reasons for agreeing on this name were among others its symbolical and political value internationally since it signalled that the movement was a part of international social and political actions for sexual rights, human rights and sexual citizenships.

Thereby the tensions between different identities were solved by adopting a label with high political impact in the international context, with a sense of inclusiveness by adding new identities and with a new political agenda not based on the self identified model of gay pride. However, inscribing this experience in the LGBT name also implied making a distance to the rest of the main stream “gay community” that was more identified with the American gay model and with some regional contexts, where neither the “gay” model nor the LGBT label had any meaning.

Dilemma 3: Traps of Representation

Planeta Paz that is a significant project regarding democratisation of participation in the peace process and strengthening of civil society, proposed to their participants a model of politics based mainly on the experience of social movements such as the trade union organizations, the peasants organizations and the left parties. In accordance with that, Planeta Paz asked their participants to adopt several mechanisms of participation such as committees, promotion of leaderships, regional and national representatives and political agendas that were opposed to what the newcomer LGBT Sector had experienced or had been trying to propose so far. Consequently the LGBT Sector rapidly started to use and acquire the same political practices as traditional parties, and new divisions were created in the Sector.

At the same time, at the regional level LGBT groups supported by the development of Planeta Paz started a process of alliances and interaction involving seminars and other peace related activities with other minorities such as native people, women and youth groups, ecological organizations, that contra-balanced the negative effect of the main political division. At the same time discussions around globalisation, international policy, and Latin American problems started to be considered along with the LGBT issues making the development of new political agendas more complex.

Dilemma 4: A LGBT Agenda for the Peace Process

One of the most important discussions in the LGBT Sector of Planeta Paz has been whether or not LGBT people has a special approach to peace building. “Body, the first territory for peace” is the name of a political agenda that is still in the process of being written by the Sector. This agenda briefly states what is considered to be particular about this approach. Instead of claiming that LGBT are citizens that experience the same conflict as other Colombians, the agenda highlights that there are several types of violence that affect LGBT people in particular but that are not recognised as being important in comparison with other kinds of violence stemming from the violent conflict. They argue that since discrimination, homophobia, and hate crimes mainly target the body it has to be the starting point for any peace proposal.

Conclusion: Body as Battle Field

[image: image1.jpg]auge_mes Terror 1
?s“ s gue v, ¢un Homo.
tarro Bomba ! ~ Sexvalp

The Colombian conflict has many dimensions; gender and sexuality issues are part of it in many ways, including the symbolic order. This cartoon was published last year in one of the main newspaper at the beginning of the discussions around the Same Sex Couples Rights. In it, a group of people, maybe guerrilleros—the left wing groups fighting against the government—or paramilitares—the right wing groups that struggle against guerrillas—is asking “Is there anything more frightening in the country than a car bomb?” The answer is “A homosexual?” Just a few weeks ago the President of the country compared the unclear position of the guerrilla in the peace process with a lack of masculinity. When it was officially acknowledged that the guerrilla was in control of a region of the country in order to allow them to take part in the peace dialogues, they demanded all the citizens of a town to take the HIV test. After the results were revealed, several persons who tested positive were ordered to leave the place because they were considered “sources of pollution”. The Paramilitares are imposing a new moral regime in the areas under their control, prosecuting transgender people for being “vicious” and not allowing young men to have long hair or women to use miniskirts. Last year one of the same groups used a knife to sign their initials AUC in the arm of a community leader woman.

Behind the conflict there is not only a new political and economic order that need to be legitimised. There is also an idea about citizenship and subjectivity that is being imposed and expressed in several ways. The advances and the contradictions, that the LGBT movement experiences are part of a situation characterized by the simultaneous presence of modernization, globalisation, political changes and traditional cultural values. However, in everyday life people also develop new ways of solidarity and alliance that show their ability to live in and with the conflict.

