THE SYSTEMIC BIRDCAGE OF SEXISM

"The root of the word 'oppression' is the element 'press'. The press of the crowd; pressed into military service; to press a pair of pants; printing press; press the button. Presses are used to mold things or flatten them or reduce them in bulk, sometimes to reduce them by squeezing out the gasses or liquids in them. Something pressed is something caught between or among forces and barriers which are so related to each other that jointly they restrain, restrict or prevent the thing's motion or mobility. Mold. Immobilize. Reduce.

"The mundane experience of the oppressed provides another clue. **One of the most characteristic and ubiquitous features of the world as experienced by oppressed people is the double bind situations in which options are reduced to a very few and all of them expose one to penalty, censure or deprivation.** For example, it is often a requirement upon oppressed people that we smile and be cheerful. If we comply, we signal our docility and our acquiescence in our situation. We need not, then, be taken note of. We acquiesce in being made invisible, in our occupying no space. We participate in our own erasure. On the other hand, anything but the sunniest countenance exposes us to being perceived as mean, bitter, angry or dangerous. This means, at the least, that we may be found "difficult" or unpleasant to work with, which is enough to cost one one's livelihood; at worst, being seen as mean, bitter, angry or dangerous has been known to result in rape, arrest, beating and murder. One can only choose to risk one's preferred form and rate of annihilation....

"Women are caught like this, too, by networks of forces and barriers that expose one to penalty, loss or contempt whether one works outside the home or not, is on welfare or not, bears children or not, raises children or not, marries or not, stavs married or not, is heterosexual, lesbian, both or neither. Economic necessity; confinement to racial and/or sexual job ghettos; sexual harassment; sex discrimination; pressures of competing expectations and judgments about women, wives and mothers (in the society at large, in racial and ethnic subcultures and in one's own mind); dependence (full or partial) on husbands, parents or the state; commitment to political ideas; loyalties to racial or ethnic or other "minority" groups; the demands of self-respect and responsibilities to others. Each of these factors exists in complex tension with every other, penalizing or prohibiting all of the apparently available options. And nipping at one's heels, always, is the endless pack of little things. If one dresses one way, one is subject to the assumption that one is advertising one's sexual availability; if one dresses another way, one appears to "not care about oneself" or to be "unfeminine." If one uses "strong language," one invites categorization as a whore or slut; if one does not, one invites categorization as a "lady" one too delicately constituted to cope with robust speech or the realities to which it presumably refers.

"The experience of oppressed people is that the living of one's life is confined and shaped by forces and barriers which are not accidental or occasional and hence avoidable, but are systematically related to each other in such a way as to catch one between and among them and restrict or penalize motion in any direction. It is the experience of being caged in: all avenues, in every direction, are blocked or booby trapped.

"Cages. Consider a birdcage. If you look very closely at just one wire in the cage, you cannot see the other wires. If your conception of what is before you is determined by this myopic focus, you could look at that one wire, up and down the length of it, and unable to see why a bird would not just fly around the wire any time it wanted to go somewhere. Furthermore, even if, one day at a time, you myopically inspected each wire, you still could not see why a bird would have trouble going past the wires to get anywhere. There is no physical property of any one wire, nothing that the closest scrutiny could discover, that will reveal how a bird could be inhibited or harmed by it except in the most accidental way. It is only when you step back, stop looking at the wires one by one, microscopically, and take a macroscopic view of the whole cage, that you can see why the bird does not go anywhere; and then you will see it in a moment. It will require no great subtlety of mental powers. It is perfectly obvious that the bird is surrounded by a network of systematically related barriers, no one of which would be the least hindrance to its flight, but which, by their relations to each other, are as confining as the solid walls of a dungeon.

"It is now possible to grasp one of the reasons why oppression can be hard to see and recognize: one can study the elements of an oppressive structure with great care and some good will without seeing the structure as a whole, and hence without seeing or being able to understand that one is looking at a cage and that there are people there who are caged, whose motion and mobility are restricted, whose lives are shaped and reduced....

"As the cageness of the birdcage is a macroscopic phenomenon, the oppressiveness of the situations in which women live our various and different lives is a macroscopic phenomenon. Neither can be seen from a microscopic perspective. But when you look macroscopically you can see it – a network of forces and barriers which are systematically related and which conspire to the immobilization, reduction and molding of women and the lives we live."

Marilyn Frye, *The Politics of Reality: essays in feminist theory* Crossing Press: Freedom, California, 1983; pps 2-7; [emphasis added]

CPT training 8/04