Crimethinc «Идентичность».

/Identity by Crimethinc./

(по изданию Crimethinc. Work. Capitalism. Economics. Resistance (Salem: Crimethinc. Far East, 2011))

(перевод c англ. RSL (http://rebels-library.org))
«Люди из Африки не были порабощены, потому что они были чёрными;

Они были определены чёрными, потому что они были порабощены».

-Noel Ignatiev.

Переступание через пределы категории идентичности – это нелёгкая задача. Они могут быть мысленными конструктами, но в манере говорения они более реальны, чем сама реальность. Раса, к примеру, это не только биологическая выдумка, но и социальный факт. Некоторые из наших понятий об идентичности развивались в течение сотни или тысячи лет, и пришли к той точке, в которой мы не можем себе представить жизнь без них. Возможно, сложно вспомнить, что они не есть «естественные», не неизбежные факты жизни.
 Формы идентичности, о которых мы знаем, основаны на разделении между я и другим, своими и чужими. Таким было разделение между христианами и «язычниками», служившее оправданием завоеваний и убийств последних. «Чернота» была изобретена как разумное объяснение подчинения определённых людей, а «белость» - как союз между различными этносами на основании разделяемых привилегий. Это проиллюстрировано тем, как дополнительные этносы были в последующем включены в этот союз. Белые слуги, связанные договорами, едва ли вознаграждались такими же преимуществами, как и белые землевладельцы, но они были систематический отделены от чёрных рабов, имели достаточно преимуществ над последними. Всё это делалось для того, чтобы они не восстали вместе со своими чёрными собратьями. Эти категории впоследствии служили, чтобы тем же путём разделять издольщиков и работников фабрик.
 Долгое время, идентичность в пределах капитализма была, по большей части, определяема отношением к производству. Крестьяне, торговцы, и дворяне были идентифицируемы таким образом, что именно они производили или чем владели; «синие воротнички», «белые воротнички», и «розовые воротнички» всё ещё определяются таким же образом. Когда люди разделяются на категории по их роли в производстве, сам по себе процесс идентификации по другому критерию может быть способом бунтарства: отсюда религиозные диссиденты 15-го века и хиппи середины 20-го века. Но довольно недавно, потребление стало более важным для конструирования идентичности – «Я вожу грузовик в течение дня, но я фанат кантри музыки всё время». В то время как роли в производстве стали менее фиксированными и надёжными, другие пути идентификации были интегрированы в капитализм: сегодня нас побуждают смешиваться и предоставляют нам почти что бесконечный список потребительских идентичностей, и это отражается в качестве личных рекламных объявлений на наших страницах в Facebook.
 В двадцать первом веке долго существовавшие категории идентичности в меньшей степени коррелируют с нашими ролями в производстве, но существенные дисбалансы капитализма всё ещё остаются. Рабство было отменено и чёрный человек может стать президентом, но сегодня чёрных людей в тюрьмах больше, чем когда-либо ещё. Женщины могут голосовать, работать вне дома, и даже становится премьер-министрами, если они могут продвигать ту же программу, что и политики-мужчины.

 От движений национального освобождения до Чёрных Пантер и Лесбийских Мстительниц, идентичность была вдохновляющей идеей для коллективных битв. Но с теми, что противостоят капитализму потому, что он препятствует таким людям, как им самим, стать капиталистами, просто сотрудничать. Убей или заключи в тюрьму Пантер, позволь нескольким Биллам Косби или Майклам Джорданам возвыситься до вершины, и остальная часть сообщества услышит мэсэдж, что единственный путь из бедности пролегает через рыночную конкуренцию. Капитализм подстрекает разделение людей, чтобы способствовать концентрации богатств, но он может открыть индивидуальную экономическую мобильность, чтобы защитить её внутреннее неравенство.
 Когда радикальное крыло движения, которое базируется на идентичности, изолировано и побеждено, властная структура может включить в себя реформистский остаток. Подстрекая к более выгодным возможностям внутри капиталистической системы, реформисты служат тому, чтобы утверждать капитализм, защищая преимущества, которые кто-то может получить в качестве приобретений для всех из данной идентичности. В худшем случае, дискурс привилегии может быть отнят, чтобы делегитимизировать подлинное противостояние: как смеют белые люди атаковать мультирасистскую политику в расплату за их убийство чёрного человека? Иронично то, этот вид политики идентичности даже возвратился назад к дискуссии о понятии «класса». Некоторые активисты концентрируют внимание в большей степени на «классизме», нежели чем на капитализме, как если бы бедные были просто социальной группой и предвзятости против них бОльшая проблема, чем структуры, которые производят бедность.

 Также важно отметить, что идентичности, производимые капитализмом, стремятся воспроизвести те идентичности, которые мы производим, когда стремимся определить нас самих. Если мы хотим выйти за пределы этого, смысл не только в том, чтобы бороться за наши интересы как рабочие, женщины, или иммигранты. Вся эта борьба может быть представлена в пределах его структуры в качестве борьбы за лучшие зарплаты, более высокие стеклянные потолки и борьбы за гражданство. Капиталисты могут признать это, но они попытаются заплатить за счёт других эксплуатируемых: например, в ответ на студенческие протесты против сокращения университетского бюджета в Калифорнии, политики предложили приватизировать государственные тюрьмы для того, чтобы направить деньги в бюджет образования. Мы должны заменить наши текущие роли и идентичности, переизобретая нас самих и наши интересы через процесс сопротивления. Мы не должны основывать нашу солидарность на каких-то общих атрибутах или социальных позициях, но на совместном отрицании наших ролей в экономике.

Это произведение доступно по лицензии Creative Commons Attribution-NonCommercial-ShareAlike (Атрибуция — Некоммерческое использование — С сохранением условий) 3.0 Непортированная.

