Angela María Estrada and María Isabel Botero

Annual Review of Critical Psychologytc \l1 "Annual Review of Critical Psychology
Copyright © 2000 Discourse Unit

Vol. 2, pp. 19-33 (ISSN: 1464-0538)

Gender and cultural resistance: psychosocial transformations of feminine identity in the context of solidarity-based economy

Angela María Estrada and María Isabel Botero

Abstract: This paper describes an investigative process of participant action, through which it was possible to systemize a collective change dynamic in which a group of popular women in Santa Fe de Bogotá, Colombia, organized itself in an economic-solidarity based enterprise. The investigative dimension of this complex process was carried out with a psychosocial social constructionist focus and an ethnographic analysis method, which allowed the root theorization of a progress collective narrative that involves: the transformation of the self-narration, the strengthening of the organizational and group narrative, and the strengthening of citizenship. The resulting theorization offers significant criteria for the construction of proposals that, articulated from the logic of the popular culture, generate local strategies to support the economic policies of adjustment through women. The study brings about the social, ethic, and political gains of the process of solidarity-based productive organization. From the estimation of the not remunerated work value of such women, the contribution of the business popular woman to the maintaining of the life quality in their domestic units, was shown. Some final considerations about the contribution of this concrete experience towards the transformation of economy as a dimension of culture are also presented.
Keywords: gender, identity, solidarity, narrative

Searching for alternative social networks

Around mid 1997, in the context of a Community Psychology postgraduate program, we were able to formulate an investigation around civil society and the social construction of collective and personal identities, whose narrative would include a clear ethic and political dimension.

Civil society was understood as the appearance of new social subjects (Lechner, 1994) not only interested in the participation in demand of the satisfaction of their particular needs and interests, but also in counter hegemonic proposals. These are opposed to traditional political practices characterized by clientelismo and the configuration of groups of interest that do not necessarily have an impact on the local affairs, and are oriented towards the construction of new cultural proposals articulated from schemes different to those of market individualism proposed by neo liberalism.

We were interested in understanding (Estrada, 1995):

· The process by which some people reconstructed their identity narratives, exempting alternatives of resistance towards cultural reproduction: the motivations, the decisions, and the transformation in their habits.

· The function of support and mutual assistance that the participation in a social organization offers to the transformation of self narration.

· The group of moral rules that are present in the underlying structures of counter hegemonic narratives of change (Estrada and Lizcano, 1999).

· The political gain of the construction process of alternative identities.

The appearance of solidarity-based economy and liberation theology

Contacts were initiated with some civil society institutions that supported initiatives that made the formation of local organizations possible. (We thank the Program for Peace for all the assistance that they provided.) After an initial exchange with three grass roots organizations, two of which manifested their lack of interest in the proposal - partly because their priorities at that time did not coincide with our intentions as external agents, and partly because they clearly did not wanted the participation of external agents as part of their internal processes - we met a group of popular women organized in a solidarity-based enterprise dedicated to the embroidering of baby’s clothes. The members of this group were interested in our proposal because they were currently intending to systematize their individual and group stories, so that the change process that they had lived since they had formed their small business in 1992 could be acknowledged.

Since the beginning, the group has been accompanied by a religious woman whose order Hermanitas de la Asunción (Sisters of the Assumption) is part of a religious organization that inserts itself within poor sectors in Latin America, and is dedicated to fulfilling a social mission which is based on a popular reading of the Bible inspired by the doctrine of liberation theology.

Although our theoretical axes at the beginning were derived from a social constructionist approach, the psychological narrative of the self, and the pragmatic function of self narration (Gergen, 1994; Harré, 1985 and 1994; Mankowski and Rappaport 1995); as well as from the political theory of new social movements, it rapidly became clear that solidarity-based economy and liberation theology had to be included as fundamental issues in our framework. However, neither our theoretical nor our methodological axes - participant action research and critical feminist ethnography -, to which we will return to later, were lost; they were simply shaped within the local point of view.

Solidarity-based economy appeared as a counter hegemonic alternative of productive organization, which constructs a new logic different to that of the neo liberal model where the market laws regulate not only the economic sphere, but also the social and political spheres. As can be seen, economy itself was an emergent category for our psychosocial investigation. For such reasons, economic categories constructed within the theorization process require a densification in the economy, a project that exceeds the limits of this work. Such a distinction is itself a contribution for the investigation.

In terms of the selected group of popular women who have to deal in a particular way the impact of the economic adjustment policies over life quality in sectors of extreme poverty, researchers have pointed out that solidarity-based economy offers ethical and cultural advantages, taking into account that solidarity is a fundamental human value based on a consciousness of inter dependence and on the care function in social reproduction (Ortiz, 1997). Equally, the system of organized mutual aid, co-operation, and self-management, are part of the ethical criteria with which this logic operates. It is not strange that those who have supported the development of proposals of this kind are precisely progressive catholic groupings inspired by liberation theology (Razeto, 1982).

Solidarity-based economy is a theoretical formulation elaborated on the basis of community experiences of productive organization oriented towards survival, that contributes to the strengthening of the self management capacities of sectors that are isolated from the formal systems of resources assignation and income distribution. The solidarity-based experiences of overcoming the impact of economic adjustment policies over the popular women’s life quality and their domestic units, whose purpose is to assure the survival and satisfaction of economic needs, generates an ethical and cultural plus which Razeto (1982) had pointed out within the context of solidarity-based economy as the ‘C factor’; the community action which permits the achievement of tangible economic improvements within an ethical context that questions our notions of justice and democracy.

What are we saying when we talk about popular women?
The popular culture settled within the poverty belts of the large Latin American cities, expresses a syncretic sensitivity of rural and urban ways of life which shapes the neighborhoods where the domestic units tend to be complex and distinguish themselves from the nuclear family, having as one of the most confusing expressions that of the rooming house.

Equally, the construction of meanings particular to the popular shapes an habitus (García Canclini, 1983) which tends to reproduce the objective conditions in which the culture itself has been produced, through the internalization of dependency and social inequality, inscribing in the body particular ordering forms of time and space, unconscious determinism about the possible and the impossible.

Finally, the popular is also a potential and concrete space of resistance and transformation of the prevailing logic at the societal level, since from the logic of subsistence ways and organization of life, inscribed in their own meaning of everyday life, are re-signified and transformed.

An inspection of the problem of poverty in Colombia

The stagnation of growth of the formal sector of the economy; the concentration of wealth, the impoverishment of the middle and lower stratum of society and increasing unemployment, closely combine to support the point made from many different perspectives about the incapability of the neo liberal model to overcome the compelling poverty levels (Palan, Moser and Rodríguez, 1993).

Table. 1: Percentages of Women in Poverty Conditions (Source: DANE. Survey of Income and Spending 1994-1995 (Sarmiento, 1998))

	Unsatisfied Basic Needs
	Poverty Line

	
	Poor
	Indigents
	Poor
	In misery

	23 other

cities
	45.3

	7.6
	17.8
	4.1

	Bogotá
	38.3
	4.0
	14.2
	2.6

As can be seen in Table 1, although the estimation of the poverty level varies significantly when the measurement is focused on the level of unsatisfied basic needs of women and when an equitable distribution of resources within the interior of the domestic unit is assumed (poverty line), in both cases we find that the percentage of women with unsatisfied basic needs, or below the poverty line is beyond any reasonable condition. The overcoming of poverty is a challenge that cannot be postponed in the construction of a more just society and is a pre-condition for the construction of peace.

Some supporting ideas of the methodological approach
· The Latino American tradition in participatory action research is an alternative to insert oneself in social processes in such a way that it is possible to scientifically investigate socially relevant problems and questionings, at the same time that within the process the participants of the research are being mutually enriched and qualified.

· In the logic of participatory research, case study, when the required time and minimum resources are available, fully accompanies a complex social process; constitutes an exemplarity potentially aggregated in more levels of comprehensive analysis. (Golby, 1989); and is an economically feasible strategy when the project is not institutionally financed. (Hammersly, 1992)

· In the concrete case that we are dealing with, the solidarity-based economy enterprise studied is one of eleven experiences reported in the south of Bogotá, an area of settlements characterized by its poverty conditions.

· The commitment of action generates in the researchers or external agents transformations and changes in the priorities of the research process, but at the same time, by means of popular education, they give answers to the needs that such a process generates.

· The research and accompanying of popular social processes implies an ethnographic perspective, open to the local cultural dynamics, but with a critical feminist perspective capable of putting into question the cultural reproduction of inequity and subordination (Roman, 1992).

A brief description of the group and the process of accompanying them

Creaciones Vivir (Life Creations) is the name of the economic solidarity-based enterprise originally dedicated to embroidering baby’s clothes, formed by seven women, all of whom are inhabitants of the neighborhood in which the business is located. Their ages range between 28 and 50, six of them are married, and altogether they are mothers of 17 children. The domestic units which they are part of have average monthly incomes of US $176. One important member is a religious woman whose process of accompanying the group led her to become a member, although exhibiting an obvious leadership.
Most of them had never left the neighborhood until they joined the enterprise. Only one of them finished high school, while the rest of them were too busy dealing with early pregnancies, matrimonies, or simply lacked family support.

In the accompanying and research process, the following events took place:

· Reconstruction of the group history based on the sharing of their group photographic album.

· Reconstruction of their individual life stories to collect their self narration.

· Collective interviews with some of the religious women of the Assumption.

· An accompaniment to the process through workshops on: woman and body, communication and feminine identity, solidarity-based economy, and the economic profits of small enterprises.

At the same time and based on their own collective enterprise dynamic, the women participated in several spaces and events about strengthening of citizenship (local and at district level), basic and medium school, and enterprise qualification. The information was collected during a period of two years, through fortnightly visits in which the group was accompanied throughout a workday, where conversations were organized by semi-structured interviews that were recorded and transcribed. The information on the collective narrative has been analyzed in its totality; up till this moment only three of the seven life stories has been analyzed. Field diaries were constructed on the basis of many episodes. For the analysis, the Grounded Theory proposed by Anselm Strauss (1987), was used.

Objectives

We hoped to:

· To reconstruct the change process within which a successful solidarity-based economy experience emerges, giving rise to a local operation of alternative cultural resistance towards the economic adjustment policies in popular sectors.

· To understand the real function that the construction of a collective narrative which is offered by a social structure fulfils in the transformation of the feminine self-narrative in popular sectors.

· To contribute to the reflection on the assistance priorities of the civil society that requires local solidarity initiatives.

Panorama of a collective narrative of progress

Figure 1: Change Dynamic. Popular Education

[image: image1.png]

According to the typology put forward by Gergen (1994), we find ourselves before a collective narrative (Figure 1) described as a successful change dynamic based on personal motivation: to invent for oneself a way to remain together after an enriching process of pre-natal preparation led by the religious member of the group; in other words, the original motivation was to overcome isolation and to maintain a space characterized by recreational pedagogical experiences so that the women could interact in a space outside of their homes.

Like all activities of women from popular sectors, it had to be productive and generate an economic contribution to the domestic units. The selection of the product to sell was very simple: during the psycho-prophylactic course they learned how to embroider: the only additional skill to that of domestic work which they then possessed and one that they never imagined could become a potential area of income generation for the family.

Using the roles that Caroline Moser (1991) identified for popular women as criteria for the formulation of social policies with a gender perspective, and adding to that the transcendence which was a contribution from liberation theology, we found that once the group members decided to form a small solidarity-based business, with the consciousness of being an alternative to ‘savage capitalism’, three big processes have taken place:

· Training in business management, mainly focused on accounting, sales, and advancing their formal education; one of them studied and finished a course in social promotion and two others are in the process of finishing high school.

· Access to networks and civil and market processes: their participation in local peace processes, in solidarity-based economy events, and the membership in business associations such as the Chamber of Commerce.
· Reading of the Bible from the perspective of the maternal body (Cardosa Pereira, 1997) and the family body, which contributed to the construction of a feminine self narration based on dignity and the overcoming of the submissive acceptance of physical intra family violence. (This will not be a theme that is explored here, but we thank Sister Helena Sanz de Santamaría for the opportunity that she offered in sharing this theoretical reflection with us.)

As can be seen Figure 1, the change dynamic has led to a strengthening of a group narrative, to the transformation of the self narration, and to the strengthening of the exercise of citizenship. Lets look at the theoretical substance of each one of them.

Transformations of self narration

It is not so much the appearance of new roles but rather the qualitative transformation in the assumption of the traditional roles which allows us to make the affirmation that although it is the collective process that aids the profound changes in the self narration, it is the density that this acquires which maintains the dynamic of stability and change in the productive and familial processes (figure 2). Embroidering, as a commercial activity, on the other hand, allows a strong social interaction at the same time as the productive activities are being undertaken.

In terms of domestic work, new strategies focused on a more equitable distribution, with sons for example and even mothers in-law, were developed. The unjust appropriation of the women’s work at familiar rooming houses was questioned as a result of generation changes, leading some of them to liberate. But most important, the criterion of efficiency through which these women are able to collectively carry out the totality of their domestic work, by reducing to half a day the time dedicated to this activity, emerged.

In none of the cases, however, did this decision imply the sacrifice of their daughter’s studies or of any other independent activities for any of the six daughters who range in age between 11 and 25 years old. Although there is a total denaturalization of the feminine assignation to domestic work, this has not led (with few partial exceptions) to the participation of men in domestic activities.

Figure. 2: Transformation of the Self-narration

[image: image2.png]VISIBILISATION

Bag NATURALISATION gag CENERATIONAL 'S op noymenic work
OF DOMESTIC CHANCES
= : i

DOMESTIC

TRANSFORMATION
AND
EMPOWEEMENT
WITHIN THEIR
TRADITIONAL
ROLES

THE

EFFICENCY IN

L OUT OF
DOMESTIC

CARRYING

WORK

STRENGTHENING OF
REFLEXIVITY BND
DIALOGUE

SUPPORT OF THE
EMOTIONAL
EXPRESSION OF
MEN

Nl COMPASSIONATE

HERSELF
WITHIN HER

RELATIONSHIE

SELF

GROWTH IN
FAITH

EDUCATORS
WITHIN THE
HOME

AFFTRMAT TON

MOTHERHOOD

TRANFORMATION
OF AUTHORTY
AND
EDUCATIONAL
CONTENT

FROM WORKER.
TO PARTNER

EQUAL
CRPACITIES

EQUTTY IN THE
B4 RULES SONS
AND DAUGHTERS

>

THE VALUING
OF PERSONAL
DIGNITY

ACTIONS TO
FURTHER THEIR
FORMATION

In terms of themselves, it could be said that the feminine condition is now seen as being morally superior than it was traditionally the case in popular sectors (Fuller, 1995). These women are developing more compassionate speech in relation to their male partners who they perceive as lagging behind in their own growing process, supporting the expression of their partner’s feelings and creating spaces for reflection and dialogue as alternatives in the management of their private lives. Within this process, the participation of a religious women as an external agent has without a doubt provided security to the traditional beliefs of the popular husbands, who are commonly systematically opposed to letting their wives work outside the home. The compassionate speech of the women in relation to their partners was build and strengthened by Sister Helena, who accompanies the families and couples in times of crisis. One of the emotional and economic gains of this process is the maintenance of the domestic units, taking into account that this offers a new narrative of stability within the narrative of progress and avoids the impoverishment of the households.

On the other hand, these women have learned to be strategic in the negotiation of their time, especially when this includes trips outside of the city (participation in public events or group trips, which they call cultural outings), or working during nights and weekends (participation in sales fairs).

Today these women do not ask permission from their husbands and assume themselves as being partners with equal capacities; nevertheless, the transformation of their private lives encourages them to assume the role as educators of the home, transferring their group apprenticeships to the family environment.

Strengthening of the organizational and group narrative

Figure. 3: Strengthening of the Organizational and Group Narrative

[image: image3.png]FLEXIBILIZATION
OF THE WORKING

ot
SoLToRRY ORgaNTZRTIONAL BT
EQUAL
autovamces
StmrortinG e
T & i coupane
55 5 seace
eropuorivE s pus: Crztoman
rore
DicroTa
stweor 1
T
amvzstranion. [sster or
Tty
DEVELOPMENT OF A SOLIDARY SALES CRISES
BEEERg ORGANIZATTONAL MENTALITY

DIVERSIFICATION

The solidarity-based dimension in the collective narrative acquires concrete characteristics:

· flexibilization of the part time working journey from the encouraging of the self-responsibility.

· economic and time support to aid in their own formation and enterprise qualification.

· horizontal relationships (the different business roles are not distinguished by status or different valorizations).

· equal economic allowance.

Since the enterprise has always been a space for the babysitting of small children, a place to spend their available time when they grow older, and a support for the treatment of familial and community problems, this experience offers an alternative of local action to the overcoming of private/public dichotomy.

Strengthening of citizenship
Figure. 4: Strengthening of Citizenship

[image: image4.png]L

The fundamental achievements in the are found in the

One of the elements that should be highlighted in the consolidation process of the collective narrative is that this group of women was brave enough and had sufficient consciousness to initiate an economic activity in which, for a significant period they did not receive any income, taking into account that such money was rapidly capitalized.

One of their own current struggles is based on the development of their business mentality; mainly on that related to the prognosis evaluation of productivity; the capacity to generate diversification proposals, and the renewal of their products; but also on the management capacity (acquisition of new clients), and the sales. In this area Sister Helena has played a fundamental job, fulfilling the role of bridging the ‘inside’ of the group with the ‘outside’ of the market.

In the public sphere, the manifestations are local, articulated to the peace processes and to the consolidation of the neighborhood. Their participation in the creation of services tends to be remunerated; for example, working in a neighborhood student restaurant (Figure. 4) administrated by two of the members in the group.

Civil society and solidarity-based economy

As can be seen in Table. 2, the value of non-remunerated work– in the case of women - constitutes a real contribution to the subsistence of the domestic unit.

Table. 2: Estimation of the Female Apportion for Life Quality in Popular Domestic Units (U$)

	actual family

monetary income
	management monetary allowance in women*
	Economic value of the female portion for life quality in the domestic unit
	total female portion of domestic unit
	total estimated income of domestic unit

	
	
	house-keeping
	Babysitting per child
	no child attended
	two child attended
	no child attended
	two child attended

	176
	59
	140
	6
	199
	211
	316
	328

*Included in the estimation of family monetary income

**Includes women’s non-remunerated work estimated value

Their monthly allowance represents approximately a third of the household income (US $59), but if the equivalent of a minimum salary (US $140) is added as an estimate of the value of domestic work done by women, plus US $6 per babysitted child (which represents the minimum value that could be charged for child care outside home), we find that a member of the group taking care of two children on the business premises, and absolutely in charge of all the domestic work, would have contributed to the well being of the household with no less than US $200, an amount greater than the total of the average household income.

The cultural value of solidarity-based economy as an alternative for self-action of resources that contribute to maintain a life quality that provides criteria for the construction of another economic logic based on ethical principals rather than market laws: consciousness of being contributors to the construction of an economic proposal arising from the logic and life conditions of the popular women.

As can be seen, this experience demonstrates that the solidarity-based proposal has not managed to overcome the need for a family salary; in fact, the allowance from the business would not be enough to cover the needs of a female headed household; nevertheless, it is a fact that the current salary policies are based on the concept of a family salary, which presupposes the joining of two or more individual contributions. On the other hand, this successful experience shows us that the assistance from bodies with higher education levels, and management capacities at the regional, national, and international level is indispensable not only as support to the reflection process and constant joining in the local, but also as part of the economic solidarity-based sponsoring that the management of such solidarity-based productive proposals require.

Civil society and NGOs in particular could find in this and other similar experiences a possibility to act at the local level with macro level criteria, trying to contribute in the transformation of the general economy and supporting the local process generating economies of scale among other things.

A proposal like the one collected in this case validates the possibility of thinking economy as a dimension of culture that demands alternative conceptions about justice and democracy. According to Nancy Fraser (1997), this requires a radical conception of social justice that articulates the focuses of redistribution and recognition. There are many processes within the solidarity-based perspective, which require the development of operative models. Among the most urgent is that of designing models of intermediate and advanced formation with a gender perspective, adapted to the concrete conditions of popular women. One of the issues to be solved in the development of solidarity-based economy processes is that of finding the necessary equilibrium between the lack of education and the need for feasible productive activities to which the enterprise could dedicate itself.

References
Cardoso Pererira, Nancy. Pautas Para Una Hermenéutica Feminista De La Liberación. Ribla. Revista De Interpretación Bíblica Latinoamericana. Ecuador, No. 25, Pp. 5-10.

Estrada, Angela María (1995). La Reserva Moral Femenina Frente Al Fortalecimiento De La Sociedad Civil. EN: Idem. (Ed.). Psicología Comunitaria. Investigación, Enfoques Y Perspectivas. Serie Debates En Psicología. No, 1, Pp. 63-72.

Estrada Mesa, Angela María and Lizcano, Catherine. Dimensión Ética De Identidades Populares Alternativas. La Función Del Sujeto Colectivo En La Transición De Un Grupo De Mujeres Populares De Santafé De Bogotá’. PSYKHE. Revista De Psicología. Facultad De Ciencias Sociales. Pontificia Universidad Católica De Chile. Vol. 8, No. 1, Mayo 1999, Pp. 111-116.

Fraser, Nancy (1997). Iustitia Interrupta: Reflexiones Críticas Desde La Posición “Postsocialista”. Santafé De Bogotá, Siglo Del Hombre Editores, Universidad De Los Andes.

Fuller, Norma. En Torno A La Polaridad Marianismo – Machismo. EN: Arango, L.G., Leon, M., and Viveros, M. (1995). Género E Identidad. Ensayos Sobre Lo Femenino Y Lo Masculino. Santafé De Bogotá, Tercer Mundo, Uniandes, UNAL.

Garcia Canclini, Néstor. ¿De Qué Estamos Hablando Cuando Hablamos De Lo Popular? Seminario Del Consejo Latinoamericano De Ciencias Sociales. México, FELAFACS, 1987.

Gergen, Kenneth (1994). Realidades Y Relaciones. Aproximaciones A La Construcción Social. España. Paidós.

Golby, Michael. Los Profesores Y Su Investigación. EN: CARR, W. (1989). Calidad De La Enseñanza E Investigación Acción. España, Ediciones Díada.

Hammersly; Martyn (1992). What’s Wrong With Ethnograpy? London, Routledge.

Harre, Rom and Gillett, Grant (1994). The Discursive Mind. London: Sage.

Harre, Rom and Otros (1985). Motivos Y Mecanismos. Introducción A La Psicología De La Acción. Barcelona, Paidós.

Jimenez-Dominguez, Bernardo. Participant Action Research. Myths And Fallacies. EN: Parker, I. and Spears, R. (eds,). (1996). Psychology And Society. Radical Theory And Practice. London, Pluto Press.

Lechner, Norbert (1994). La Problemática Invocación De La Sociedad Civil. Revista Foro. Santafé De Bogotá, No. 28, 1996, Pp. 24-34.

Mankowski, E. and Rappaport, J. Stories, Identity, And Psychological Sense Of Community. EN: Wyer. R.S. Advances In Social Cognition. Hillsdale, NJ: Lawrence Erlbaum Associates.

Moser, Caroline (1991). La Planificación De Género En El Tercer Mundo. Enfrentando Las Necesidades Prácticas Y Estratégicas De Género. Perú, Flora Tristán Ediciones.

Ortiz, Humberto (1996). La Economía Solidaria Una Solución Al Neoliberalismo. EN: Del Neoliberalñsmo A La Economía Solidaria. El Combate De Las Mujeres. Actas Del Seminario Internacional De Economía Solidaria – Montreal. Documento Borrador.

Palan, Zonia. Moser, Caroline and Roddriguez, Lilia. La Mujer Frente A Las Políticas De Ajuste. Ecuador, CEPAM, 1993.

Razeto, Luis. Economía De Solidaridad Y Organización Popular. EN: Osorio, J. and Weintein, L. (1988). La Fuerza Del Arco Iris. Movimientos Sociales, Derechos Humanos Y Nuevos Paradigmas Culturales. Chile, ISS – CEAAL.

Roman, Leslie. The Political Significance Of Other Ways Of Narrating Ethnography: A Feminist Materialist Approach. Le Compte, M.D.; Milroy, W.L. and Preissle, J. (Eds.). (1992). The
Handbook Of Qualitative Research In Education. New York, Academic Press, Pp. 555-594.

Sarmiento Anzola, Libardo. Mujer Y Pobreza: Las Luchas Por El Reconocimiento, La Democracia Radical Y La Plena Ciudadanía. EN: Mujer Y Pobreza. Documentos De Trabajo Preparatorios De La Cumbre Social Contra La Pobreza, Por La Equidad Y Por La Paz. Santafé De Bogotá, Corporación Viva La Ciudadanía, Programa De Desarrollo Económico Y Social, 1998.

Strauss, Anselm (1987). Qualitative Analysis For Social Scientists. USA, Cambridge University Press.

Angela María Estrada is Principal Researcher in the Gender and Culture Area of Research Department at Universidad Central in Colombia. María Isabel Botero is Associate Professor. Psychology Department, Universidad De Los Andes, Colombia. Address: Fundacion Universidad Central, Departamento de Investigaciones, Calle 75 No. 15-91, Piso 6, Bogota, Colombia AA 092178. Email: aestrada@tutopia.com

Can Be
Research doesn’t have to be a policeman - it can be a ballet dancer

Research doesn’t have to be a civil servant - it can be a poet

Research doesn’t have to be a mad scientist - it can be a Madonna

Research doesn’t have to be a motor mechanic - it can be a skin diver

Research doesn’t have to be a chemist - it can be a baby tiger

Research doesn’t have to be a skyscraper - it can be a toasted marshmallow

Research doesn’t have to be a Master Cutler - it can be a warm sculpture

Research doesn’t have to be a well-formed formula - it can be a whiffenpoof

Research doesn’t have to be the Matterhorn - it can be the Mighty Vortex

Research doesn’t have to be the Pillars of the Law - it can be the Radium Yoni

Research doesn’t have to be J Edgar Hoover - it can be two lips embracing each other

Research doesn’t have to be a perfect tangent - it can be a scenic railway

Research doesn’t have to be black-and-white - it can be an energetic tricycle

Research doesn’t have to be a stiff purple ding-a-ling - it can be a piece of knitting

John Rowan

PAGE
20

