

Playfulness, “World”-Travelling, and Loving Perception

A paper about cross-cultural and cross-racial loving that emphasizes the need to understand and affirm the plurality in and among women as central to feminist ontology and epistemology Love is seen not as fusion and erasure of difference but as incompatible with them Love reveals plurality Unity—not to be confused with solidarity—is understood as conceptually tied to domination

This paper weaves two aspects of life together My coming to consciousness as a daughter and my coming to consciousness as a woman of color have made this weaving possible This weaving reveals the possibility and complexity of a pluralistic feminism, a feminism that affirms the plurality in each of us and among us as richness and as central to feminist ontology and epistemology

The paper describes the experience of ‘outsiders’ to the mainstream of, for example, White/Anglo organization of life in the U S and stresses a particular feature of the outsider’s existence the outsider has necessarily acquired flexibility in shifting from the mainstream construction of life where she is constructed as an outsider to other constructions of life where she is more or less ‘at home’ This flexibility is necessary for the outsider but it can also be willfully exercised by the outsider or by those who are at ease in the mainstream I recommend this willful exercise which I call “world”-travelling and I also recommend that the willful exercise be animated by an attitude that I describe as playful

As outsiders to the mainstream, women of color in the U S practice “world”-travelling, mostly out of necessity I affirm this practice as a skillful, creative, rich, enriching and, given certain circumstances, as a loving way of being and living I recognize that much of our travelling is done unwillfully to hostile White/Anglo “worlds” The hostility of these “worlds” and the compulsory nature of the “travelling” have obscured for us the enormous value of this aspect of our living and its connection to loving Racism has a vested interest in obscuring and devaluing the complex skills involved in it I recommend that we affirm this travelling across “worlds” as partly constitutive of cross-

cultural and cross-racial loving Thus I recommend to women of color in the U S that we learn to love each other by learning to travel to each other's "worlds "

On the other hand, the paper makes a connection between what Marilyn Frye has named "arrogant perception" and the failure to identify with persons that one views arrogantly or has come to see as the products of arrogant perception A further connection is made between this failure of identification and a failure of love, and thus between loving and identifying with another person The sense of love is not the one Frye has identified as both consistent with arrogant perception and as promoting unconditional servitude "We can be taken in by this equation of servitude with love," Frye (1983, 73) says, "because we make two mistakes at once we think, of both servitude and love that they are selfless or unselfish " Rather, the identification of which I speak is constituted by what I come to characterize as playful "world"-travelling To the extent that we learn to perceive others arrogantly or come to see them only as products of arrogant perception and continue to perceive them that way, we fail to identify with them—fail to love them—in this particularly deep way

Identification and Love

As a child, I was taught to perceive arrogantly I have also been the object of arrogant perception Though I am not a White/Anglo woman, it is clear to me that I can understand both my childhood training as an arrogant perceiver and my having been the object of arrogant perception without any reference to White/Anglo men, which is some indication that the concept of arrogant perception can be used cross-culturally and that White/Anglo men are not the only arrogant perceivers I was brought up in Argentina watching men and women of moderate and of considerable means graft the substance¹ of their servants to themselves I also learned to graft my mother's substance to my own It was clear to me that both men and women were the victims of arrogant perception and that arrogant perception was systematically organized to break the spirit of all women and of most men I valued my rural 'gaucho' ancestry because its ethos has always been one of independence in poverty through enormous loneliness, courage and self-reliance I found inspiration in this ethos and committed myself never to be broken by arrogant perception I can say all of this in this way only because I have learned from Frye's "In and Out of Harm's Way Arrogance and Love " She has given me a way of understanding and articulating something important in my own life

Frye is not particularly concerned with women as arrogant perceivers

but as the objects of arrogant perception Her concern is, in part, to enhance our understanding of women “untouched by phallocratic machinations” (Frye 1983, 53), by understanding the harm done to women through such machinations In this case she proposes that we could understand women untouched by arrogant perception through an understanding of what arrogant perception does to women She also proposes an understanding of what it is to love women that is inspired by a vision of women unharmed by arrogant perception To love women is, at least in part, to perceive them with loving eyes “The loving eye is a contrary of the arrogant eye” (Frye 1983, 75)

I am concerned with women as arrogant perceivers because I want to explore further what it is to love women I want to explore two failures of love my failure to love my mother and White/Anglo women’s failure to love women across racial and cultural boundaries in the U S As a consequence of exploring these failures I will offer a loving solution to them My solution modifies Frye’s account of loving perception by adding what I call playful “world”-travel

It is clear to me that at least in the U S and Argentina women are taught to perceive many other women arrogantly Being taught to perceive arrogantly is part of being taught to be a woman of a certain class in both the U S and Argentina, it is part of being taught to be a White/Anglo woman in the U S and it is part of being taught to be a woman in both places to be both the agent and the object of arrogant perception My love for my mother seemed to me thoroughly imperfect as I was growing up because I was unwilling to become what I had been taught to see my mother as being I thought that to love her was consistent with my abusing her (using, taking for granted, and demanding her services in a far reaching way that, since four other people engaged in the same grafting of her substance onto themselves, left her little of herself to herself) and was to be in part constituted by my identifying with her, my seeing myself in her to love her was supposed to be of a piece with both my abusing her and with my being open to being abused It is clear to me that I was not supposed to love servants I could abuse them without identifying with them, without seeing myself in them When I came to the U S I learned that part of racism is the internalization of the propriety of abuse without identification I learned that I could be seen as a being to be used by White/Anglo men and women without the possibility of identification, i e without their act of attempting to graft my substance onto theirs, rubbing off on them at all They could remain untouched, without any sense of loss

So, women who are perceived arrogantly can perceive other women arrogantly in their turn To what extent those women are responsible for their arrogant perceptions of other women is certainly open to ques-

tion, but I do not have any doubt that many women have been taught to abuse women in this particular way I am not interested in assigning responsibility I am interested in understanding the phenomenon so as to understand a loving way out of it

There is something obviously wrong with the love that I was taught and something right with my failure to love my mother in this way But I do not think that what is wrong is my profound desire to identify with her, to see myself in her, what is wrong is that I was taught to identify with a victim of enslavement What is wrong is that I was taught to practice enslavement of my mother and to learn to become a slave through this practice There is something obviously wrong with my having been taught that love is consistent with abuse, consistent with arrogant perception Notice that the love I was taught is the love that Frye (1983, 73) speaks of when she says "We can be taken in by this equation of servitude with love " Even though I could both abuse and love my mother, I was not supposed to love servants This is because in the case of servants one is and is supposed to be clear about their servitude and the "equation of servitude with love" is never to be thought clearly in those terms So, I was not supposed to love and could not love servants But I could love my mother because deception (in particular, self-deception) is part of this "loving " Servitude is called abnegation and abnegation is not analyzed any further Abnegation is not instilled in us through an analysis of its nature but rather through a heralding of it as beautiful and noble We are coaxed, seduced into abnegation not through analysis but through emotive persuasion Frye makes the connection between deception and this sense of "loving" clear When I say that there is something obviously wrong with the loving that I was taught, I do not mean to say that the connection between this loving and abuse is obvious Rather I mean that once the connection between this loving and abuse has been unveiled, there is something obviously wrong with the loving given that it is obvious that it is wrong to abuse others

I am glad that I did not learn my lessons well, but it is clear that part of the mechanism that permitted my not learning well involved a separation from my mother I saw us as beings of quite a different sort It involved an abandoning of my mother while I longed not to abandon her I wanted to love my mother, though, given what I was taught, "love" could not be the right word for what I longed for

I was disturbed by my not wanting to be what she was I had a sense of not being quite integrated, my self was missing because I could not identify with her, I could not see myself in her, I could not welcome her world I saw myself as separate from her, a different sort of being, not quite of the same species This separation, this lack of love, I saw,

and I think that I saw correctly as a lack in myself (not a fault, but a lack) I also see that if this was a lack of love, love cannot be what I was taught Love has to be rethought, made anew

There is something in common between the relation between myself and my mother as someone I did not use to be able to love and the relation between myself or other women of color in the U S and White/Anglo women there is a failure of love I want to suggest here that Frye has helped me understand one of the aspects of this failure, the directly abusive aspect But I also think that there is a complex failure of love in the failure to identify with another woman, the failure to see oneself in other women who are quite different from oneself I want to begin to analyze this complex failure

Notice that Frye's emphasis on independence in her analysis of loving perception is not particularly helpful in explaining this failure She says that in loving perception, "the object of the seeing is another being whose existence and character are logically independent of the seer and who may be practically or empirically independent in any particular respect at any particular time" (Frye 1983, 77) But this is not helpful in allowing me to understand how my failure of love toward my mother (when I ceased to be her parasite) left me not quite whole It is not helpful since I saw her as logically independent from me It also does not help me to understand why the racist or ethnocentric failure of love of White/Anglo women—in particular of those White/Anglo women who are not pained by their failure—should leave me not quite substantive among them Here I am not particularly interested in cases of White women's parasitism onto women of color but more pointedly in cases where the failure of identification is the manifestation of the "relation" I am particularly interested here in those many cases in which White/Anglo women do one or more of the following to women of color they ignore us, ostracize us, render us invisible, stereotype us, leave us completely alone, interpret us as crazy All of this *while we are in their midst* The more independent I am, the more independent I am left to be Their world and their integrity do not require me at all There is no sense of self-loss in them for my own lack of solidity But they rob me of my solidity through indifference, an indifference they can afford and which seems sometimes studied (All of this points of course toward separatism in communities where our substance is seen and celebrated, where we become substantive through this celebration But many of us have to work among White/Anglo folk and our best shot at recognition has seemed to be among White/Anglo women because many of them have expressed a *general* sense of being pained at their failure of love)

Many times White/Anglo women want us out of their field of vision

Their lack of concern is a harmful failure of love that leaves me independent from them in a way similar to the way in which, once I ceased to be my mother's parasite, she became, though not independent from all others, certainly independent from me. But of course, because my mother and I wanted to love each other well, we were not whole in this independence. White/Anglo women are independent from me, I am independent from them, I am independent from my mother, she is independent from me, and none of us loves each other in this independence.

I am incomplete and unreal without other women. I am profoundly dependent on others without having to be their subordinate, their slave, their servant.

Frye (1983, 75) also says that the loving eye is "the eye of one who knows that to know the seen, one must consult something other than one's own will and interests and fears and imagination." This is much more helpful to me so long as I do not understand Frye to mean that I should not consult my own interests nor that I should exclude the possibility that my self and the self of the one I love may be importantly tied to each other in many complicated ways. Since I am emphasizing here that the failure of love lies in part in the failure to identify and since I agree with Frye that one "must consult something other than one's own will and interests and fears and imagination," I will proceed to try to explain what I think needs to be consulted. To love my mother was not possible for me while I retained a sense that it was fine for me and others to see her arrogantly. Loving my mother also required that I see with her eyes, that I go into my mother's world, that I see both of us as we are constructed in her world, that I witness her own sense of herself from within her world. Only through this travelling to her "world" could I identify with her because only then could I cease to ignore her and to be excluded and separate from her. Only then could I see her as a subject even if one subjected and only then could I see at all how meaning could arise fully between us. We are fully dependent on each other for the possibility of being understood and without this understanding we are not intelligible, we do not make sense, we are not solid, visible, integrated, we are lacking. So travelling to each other's "worlds" would enable us to *be* through *loving* each other.

Hopefully the sense of identification I have in mind is becoming clear. But if it is to become clearer, I need to explain what I mean by a "world" and by "travelling" to another "world."

In explaining what I mean by a "world" I will not appeal to travelling to other women's worlds. Rather I will lead you to see what I mean by a "world" the way I came to propose the concept to myself through the kind of ontological confusion about myself that we, women of color,

refer to half-jokingly as “schizophrenia” (we feel schizophrenic in our goings back and forth between different “communities”) and through my effort to make some sense of this ontological confusion

“Worlds” and “world” travelling

Some time ago I came to be in a state of profound confusion as I experienced myself as both having and not having a particular attribute I was sure I had the attribute in question and, on the other hand, I was sure that I did not have it I remain convinced that I both have and do not have this attribute The attribute is playfulness I am sure that I am a playful person On the other hand, I can say, painfully, that I am not a playful person I am not a playful person in certain worlds One of the things I did as I became confused was to call my friends, far away people who knew me well, to see whether or not I was playful Maybe they could help me out of my confusion They said to me, “Of course you are playful” and they said it with the same conviction that I had about it Of course I am playful Those people who were around me said to me, “No, you are not playful You are a serious woman You just take everything seriously ” They were just as sure about what they said to me and could offer me every bit of evidence that one could need to conclude that they were right So I said to myself “Okay, maybe what’s happening here is that there is an attribute that I do have but there are certain worlds in which I am not at ease and it is because I’m not at ease in those worlds that I don’t have that attribute in those worlds But what does that mean?” I was worried both about what I meant by “worlds” when I said “in some worlds I do not have the attribute” and what I meant by saying that lack of ease was what led me not to be playful in those worlds Because you see, if it was just a matter of lack of ease, I could work on it

I can explain some of what I mean by a “world ” I do not want the fixity of a definition at this point, because I think the term is suggestive and I do not want to close the suggestiveness of it too soon I can offer some characteristics that serve to distinguish between a “world,” a utopia, a possible world in the philosophical sense, and a world view By a “world” I do not mean a utopia at all A utopia does not count as a world in my sense The “worlds” that I am talking about are possible But a possible world is not what I mean by a “world” and I do not mean a world-view, though something like a world-view is involved here

For something to be a “world” in my sense it has to be inhabited at present by some flesh and blood people That is why it cannot be a utopia It may also be inhabited by some imaginary people It may

be inhabited by people who are dead or people that the inhabitants of this "world" met in some other "world" and now have in this "world" in imagination

A "world" in my sense may be an actual society given its dominant culture's description and construction of life, including a construction of the relationships of production, of gender, race, etc. But a "world" can also be such a society given a non-dominant construction, or it can be such a society or *a* society given an idiosyncratic construction. As we will see it is problematic to say that these are all constructions of the same society. But they are different "worlds."

A "world" need not be a construction of a whole society. It may be a construction of a tiny portion of a particular society. It may be inhabited by just a few people. Some "worlds" are bigger than others.

A "world" may be incomplete in that things in it may not be altogether constructed or some things may be constructed negatively (they are not what 'they' are in some other "world"). Or the "world" may be incomplete because it may have references to things that do not quite exist in it, references to things like Brazil, where Brazil is not quite part of that "world." Given lesbian feminism, the construction of 'lesbian' is purposefully and healthily still up in the air, in the process of becoming. What it is to be a Hispanic in this country is, in a dominant Anglo construction purposefully incomplete. Thus one cannot really answer questions of the sort "What is a Hispanic?", "Who counts as a Hispanic?", "Are Latinos, Chicanos, Hispanos, black dominicans, white cubans, korean-colombians, italian-argentinians hispanic?" What it is to be a 'hispanic' in the varied so-called hispanic communities in the U.S. is also yet up in the air. We have not yet decided whether there is something like a 'hispanic' in our varied "worlds." So, a "world" may be an incomplete visionary non-utopian construction of life or it may be a traditional construction of life. A traditional Hispano construction of Northern New Mexican life is a "world." Such a traditional construction, in the face of a racist, ethnocentrist, money-centered anglo construction of Northern New Mexican life is highly unstable because Anglos have the means for imperialist destruction of traditional Hispano "worlds."

In a "world" some of the inhabitants may not understand or hold the particular construction of them that constructs them in that "world." So, there may be "worlds" that construct me in ways that I do not even understand. Or it may be that I understand the construction, but do not hold it of myself. I may not accept it as an account of myself, a construction of myself. And yet, I may be *animating* such a construction.

One can "travel" between these "worlds" and one can inhabit more

than one of these "worlds" at the very same time I think that most of us who are outside the mainstream of, for example, the U S dominant construction or organization of life are "world travellers" as a matter of necessity and of survival It seems to me that inhabiting more than one "world" at the same time and "travelling" between "worlds" is part and parcel of our experience and our situation One can be at the same time in a "world" that constructs one as stereotypically latin, for example, and in a "world" that constructs one as latin Being stereotypically latin and being simply latin are different simultaneous constructions of persons that are part of different "worlds" One animates one or the other or both at the same time without necessarily confusing them, though simultaneous enactment can be confusing if one is not on one's guard

In describing my sense of a "world," I mean to be offering a description of experience, something that is true to experience even if it is ontologically problematic Though I would think that any account of identity that could not be true to this experience of outsiders to the mainstream would be faulty even if ontologically unproblematic Its ease would constrain, erase, or deem aberrant experience that has within it significant insights into non-imperialistic understanding between people

Those of us who are "world"-travellers have the distinct experience of being different in different "worlds" and of having the capacity to remember other "worlds" and ourselves in them We can say "That is me there, and I am happy in that "world" So, the experience is of being a different person in different "worlds" and yet of having memory of oneself as different without quite having the sense of there being any underlying "I" So I can say "that is me there and I am so playful in that "world" I say "That is *me* in that "world" not because I recognize myself in that person, rather the first person statement is non-inferential I may well recognize that that person has abilities that I do not have and yet the having or not having of the abilities is always an "I have" and "I do not have", i e it is always experienced in the first person

The shift from being one person to being a different person is what I call "travel" This shift may not be willful or even conscious, and one may be completely unaware of being different than one is in a different "world," and may not recognize that one is in a different "world" Even though the shift can be done willfully, it is not a matter of acting One does not pose as someone else, one does not pretend to be, for example, someone of a different personality or character or someone who uses space or language differently than the other person Rather one is someone who has that personality or character or

uses space and language in that particular way. The "one" here does not refer to some underlying "I." One does not *experience* any underlying "I."

Being at ease in a "world"

In investigating what I mean by "being at ease in a "world"," I will describe different ways of being at ease. One may be at ease in one or in all of these ways. There is a maximal way of being at ease, viz. being at ease in all of these ways. I take this maximal way of being at ease to be somewhat dangerous because it tends to produce people who have no inclination to travel across "worlds" or have no experience of "world" travelling.

The first way of being at ease in a particular "world" is by being a fluent speaker in that "world." I know all the norms that there are to be followed, I know all the words that there are to be spoken. I know all the moves. I am confident.

Another way of being at ease is by being normatively happy. I agree with all the norms, I could not love any norms better. I am asked to do just what I want to do or what I think I should do. At ease.

Another way of being at ease in a "world" is by being humanly bonded. I am with those I love and they love me too. It should be noticed that I may be with those I love and be at ease because of them in a "world" that is otherwise as hostile to me as "worlds" get.

Finally one may be at ease because one has a history with others that is shared, especially daily history, the kind of shared history that one sees exemplified by the response to the "Do you remember poodle skirts?" question. There you are, with people you do not know at all. The question is posed and then they all begin talking about their poodle skirt stories. I have been in such situations without knowing what poodle skirts, for example, were and I felt so ill at ease because it was not *my* history. The other people did not particularly know each other. It is not that they were humanly bonded. Probably they did not have much politically in common either. But poodle skirts were in their shared history.

One may be at ease in one of these ways or in all of them. Notice that when one says meaningfully "This is *my* world," one may not be at ease in it. Or one may be at ease in it only in some of these respects and not in others. To say of some "world" that it is "*my* world" is to make an evaluation. One may privilege one or more "worlds" in this way for a variety of reasons: for example because one experiences oneself as an agent in a fuller sense than one experiences "oneself" in other "worlds." One may disown a "world" because one has first

person memories of a person who is so thoroughly dominated that she has no sense of exercising her own will or has a sense of having serious difficulties in performing actions that are willed by herself and no difficulty in performing actions willed by others. One may say of a "world" that it is "my world" because one is at ease in it, i.e. being at ease in a "world" may be the basis for the evaluation.

Given the clarification of what I mean by a "world," "world"-travel, and being at ease in a "world," we are in a position to return to my problematic attribute, playfulness. It may be that in this "world" in which I am so unplayful, I am a different person than in the "world" in which I am playful. Or it may be that the "world" in which I am unplayful is constructed in such a way that I could be playful in it. I could practice, even though that "world" is constructed in such a way that my being playful in it is kind of hard. In describing what I take a "world" to be, I emphasized the first possibility as both the one that is truest to the experience of "outsiders" to the mainstream and as ontologically problematic because the "I" is identified in some sense as one and in some sense as a plurality. I identify myself as myself through memory and I retain myself as different in memory. When I travel from one "world" to another, I have this image, this memory of myself as playful in this other "world." I can then be in a particular "world" and have a double image of myself as, for example, playful and as not playful. But this is a very familiar and recognizable phenomenon to the outsider to the mainstream in some central cases when in one "world" I animate, for example, that "world's" caricature of the person I am in the other "world." I can have both images of myself and to the extent that I can materialize or animate both images at the same time I become an ambiguous being. This is very much a part of trickery and foolery. It is worth remembering that the trickster and the fool are significant characters in many non-dominant or outsider cultures. One then sees any particular "world" with these double edges and sees absurdity in them and so inhabits oneself differently. Given that latins are constructed in Anglo "worlds" as stereotypically intense—intensity being a central characteristic of at least one of the anglo stereotypes of latins—and given that many latins, myself included, are genuinely intense, I can say to myself "I am intense" and take a hold of the double meaning. And furthermore, I can be stereotypically intense or be the real thing and, if you are Anglo, you do not know when I am which *because* I am Latin-American. As Latin-American I am an ambiguous being, a two-imaged self. I can see that gringos see me as stereotypically intense because I am, as a Latin-American, constructed that way but I may or may not *intentionally* animate the stereotype or the real thing knowing that you may not see it in anything.

other than in the stereotypical construction. This ambiguity is funny and is not just funny, it is survival-rich. We can also make the picture of those who dominate us funny precisely because we can see the double edge, we can see them doubly constructed, we can see the plurality in them. So we know truths that only the fool can speak and only the trickster can play out without harm. We inhabit "worlds" and travel across them and keep all the memories.

Sometimes the "world"-traveller has a double image of herself and each self includes as important ingredients of itself one or more attributes that are *incompatible* with one or more of the attributes of the other self for example being playful and being unplayful. To the extent that the attribute is an important ingredient of the self she is in that "world," i.e., to the extent that there is a particularly good fit between that "world" and her having that attribute in it and to the extent that the attribute is personality or character central, that "world" would have to be changed if she is to be playful in it. It is not the case that if she could come to be at ease in it, she would be her own playful self. Because the attribute is personality or character central and there is such a good fit between that "world" and her being constructed with that attribute as central, *she* cannot become playful, she is unplayful. To become playful would be for her to become a contradictory being. So I am suggesting that the lack of ease solution cannot be a solution to my problematic case. My problem is not one of lack of ease. I am suggesting that I can understand my confusion about whether I am or am not playful by saying that I am both and that I am different persons in different "worlds" and can remember myself in both as I am in the other. I am a plurality of selves. This is to understand my confusion because *it is to come to see it as a piece* with much of the rest of my experience as an outsider in some of the "worlds" that I inhabit and of a piece with significant aspects of the experience of non-dominant people in the "worlds" of their dominators.

So, though I may not be at ease in the "worlds" in which I am not constructed playful, it is not that I am not playful *because* I am not at ease. The two are compatible. But lack of playfulness is not caused by lack of ease. Lack of playfulness is not symptomatic of lack of ease but of lack of health. I am not a healthy being in the "worlds" that construct me unplayful.

Playfulness

I had a very personal stake in investigating this topic. Playfulness is not only the attribute that was the source of my confusion and the attitude that I recommend as the loving attitude in travelling across

“worlds,” I am also scared of ending up a serious human being, someone with no multi-dimensionality, with no fun in life, someone who is just someone who has had the fun constructed out of her I am seriously scared of getting stuck in a “world” that constructs me that way A world that I have no escape from and in which I cannot be playful

I thought about what it is to be playful and what it is to play and I did this thinking in a “world” in which I only remember myself as playful and in which all of those who know me as playful are imaginary beings A “world” in which I am scared of losing my memories of myself as playful or have them erased from me Because I live in such a “world,” after I formulated my own sense of what it is to be playful and to play I decided that I needed to “go to the literature ” I read two classics on the subject Johan Huizinga’s *Homo Ludens* and Hans-Georg Gadamer’s chapter on the concept of play in his *Truth and Method* I discovered, to my amazement, that what I thought about play and playfulness, if they were right, was absolutely wrong Though I will not provide the arguments for this interpretation of Gadamer and Huizinga here, I understood that both of them have an agonistic sense of ‘play’ Play and playfulness have, ultimately, to do with contest, with winning, losing, battling The sense of playfulness that I have in mind has nothing to do with those things So, I tried to elucidate both senses of play and playfulness by contrasting them to each other The contrast helped me see the attitude that I have in mind as the loving attitude in travelling across “worlds” more clearly

An agonistic sense of playfulness is one in which *competence* is supreme You better know the rules of the game In agonistic play there is risk, there is *uncertainty*, but the uncertainty is about who is going to win and who is going to lose There are rules that inspire hostility The attitude of *playfulness is conceived as secondary to or derivative from play* Since play is agon, then the only conceivable playful attitude is an agonistic one (the attitude does not turn an activity into play, but rather presupposes an activity that is play) One of the paradigmatic ways of playing for both Gadamer and Huizinga is role-playing In role-playing, the person who is a participant in the game has a *fixed conception of him or herself* I also think that the players are imbued with *self-importance* in agonistic play since they are so keen on winning given their own merits, their very own competence

When considering the value of “world”-travelling and whether playfulness is the loving attitude to have while travelling, I recognized the agonistic attitude as inimical to travelling across “worlds ” The agonistic traveller is a conqueror, an imperialist Huizinga, in his classic book on play, interprets Western civilization as play That is an in-

teresting thing for Third World people to think about Western civilization has been interpreted by a white western man as play in the agonistic sense of play Huizinga reviews western law, art, and many other aspects of western culture and sees agon in all of them Agonistic playfulness leads those who attempt to travel to another "world" with this attitude to failure Agonistic travellers fail consistently in their attempt to travel because what they do is to try to conquer the other "world" The attempt is not an attempt to try to erase the other "world" That is what assimilation is all about Assimilation is the destruction of other people's "worlds" So, the agonistic attitude, the playful attitude given western man's construction of playfulness, is not a healthy, loving attitude to have in travelling across "worlds" Notice that given the agonistic attitude one *cannot* travel across "worlds," though one can kill other "worlds" with it So for people who are interested in crossing racial and ethnic boundaries, an arrogant western man's construction of playfulness is deadly One cannot cross the boundaries with it One needs to give up such an attitude if one wants to travel

So then, what is the loving playfulness that I have in mind? Let me begin with one example We are by the river bank The river is very, very low Almost dry Bits of water here and there Little pools with a few trout hiding under the rocks But mostly is wet stones, grey on the outside We walk on the stones for awhile You pick up a stone and crash it onto the others As it breaks, it is quite wet inside and it is very colorful, very pretty I pick up a stone and break it and run toward the pieces to see the colors They are beautiful I laugh and bring the pieces back to you and you are doing the same with your pieces We keep on crashing stones for hours, anxious to see the beautiful new colors We are playing The playfulness of our activity does not presuppose that there is something like "crashing stones" that is a particular form of play with its own rules Rather *the attitude that carries us through the activity, a playful attitude, turns the activity into play* Our activity has no rules, though it is certainly intentional activity and we both understand what we are doing The playfulness that gives meaning to our activity includes uncertainty, but in this case the uncertainty is an *openness to surprise* This is a particular metaphysical attitude that does not expect the world to be neatly packaged, ruly Rules may fail to explain what we are doing We are not self-important, we are not fixed in particular constructions of ourselves, which is part of saying that we are *open to self-construction* We may not have rules, and when we do have rules, *there are no rules that are to us sacred* We are not worried about competence We are not wedded to a particular way of doing things While playful we have not abandoned ourselves to, nor are we stuck in, any particular "world" *We are there creatively*

We are not passive

Playfulness is, in part, an openness to being a fool, which is a combination of not worrying about competence, not being self-important, not taking norms as sacred and finding ambiguity and double edges a source of wisdom and delight

So, positively, the playful attitude involves openness to surprise, openness to being a fool, openness to self-construction or reconstruction and to construction or reconstruction of the "worlds" we inhabit playfully. Negatively, playfulness is characterized by uncertainty, lack of self-importance, absence of rules or a not taking rules as sacred, a not worrying about competence and a lack of abandonment to a particular construction of oneself, others and one's relation to them. In attempting to take a hold of oneself and of one's relation to others in a particular "world," one may study, examine and come to understand oneself. One may then see what the possibilities for play are for the being one is in that "world." One may even decide to inhabit that self fully in order to understand it better and find its creative possibilities. All of this is just self-reflection and it is quite different from resigning or abandoning oneself to the particular construction of oneself that one is attempting to take a hold of.

Conclusion

There are "worlds" we enter at our own risk, "worlds" that have agon, conquest, and arrogance as the main ingredients in their ethos. These are "worlds" that we enter out of necessity and which would be foolish to enter playfully in either the agonistic sense or in my sense. In such "worlds" we are not playful.

But there are "worlds" that we can travel to lovingly and travelling to them is part of loving at least some of their inhabitants. The reason why I think that travelling to someone's "world" is a way of identifying with them is because by travelling to their "world" we can understand *what it is to be them and what it is to be ourselves in their eyes*. Only when we have travelled to each other's "worlds" are we fully subjects to each other (I agree with Hegel that self-recognition requires other subjects, but I disagree with his claim that it requires tension or hostility).

Knowing other women's "worlds" is part of knowing them and knowing them is part of loving them. Notice that the knowing can be done in greater or lesser depth, as can the loving. Also notice that travelling to another's "world" is not the same as becoming intimate with them. Intimacy is constituted in part by a very deep knowledge of the other self and "world." Travelling is only part of having this knowledge.

Also notice that some people, in particular those who are outsiders to the mainstream, can be known only to the extent that they are known in several "worlds" and as "world"-travellers

Without knowing the other's "world," one does not know the other, and without knowing the other one is really alone in the other's presence because the other is only dimly present to one

Through travelling to other people's "worlds" we discover that there are "worlds" in which those who are the victims of arrogant perception are really subjects, lively beings, resisters, constructors of visions even though in the mainstream construction they are animated only by the arrogant perceiver and are pliable, foldable, file-awayable, classifiable I always imagine the Aristotelian slave as pliable and foldable at night or after he or she cannot work anymore (when he or she dies as a tool) Aristotle tells us nothing about the slave *apart from the master* We know the slave only through the master The slave is a tool of the master After working hours he or she is folded and placed in a drawer till the next morning My mother was apparent to me mostly as a victim of arrogant perception I was loyal to the arrogant perceiver's construction of her and thus disloyal to her in assuming that she was exhausted by that construction I was unwilling to be like her and thought that identifying with her, seeing myself in her necessitated that I become like her I was wrong both in assuming that she was exhausted by the arrogant perceiver's construction of her and in my understanding of identification, though I was not wrong in thinking that identification was part of loving and that it involved in part my seeing myself in her I came to realize through travelling to her "world" that she is not foldable and pliable, that she is not exhausted by the mainstream argentinian patriarchal construction of her I came to realize that there are "worlds" in which she shines as a creative being Seeing myself in her through travelling to her "world" has meant seeing how different from her I am in her "world"

So, in recommending "world"-travelling and identification through "world"-travelling as part of loving other women, I am suggesting disloyalty to arrogant perceivers, including the arrogant perceiver in ourselves, and to their constructions of women In revealing agonistic playfulness as incompatible with "world"-travelling, I am revealing both its affinity with imperialism and arrogant perception and its incompatibility with loving and loving perception

notes

1 Grafting the substance of another to oneself is partly constitutive of arrogant perception See M Frye (1983, 66)

references

- Frye, Marilyn 1983 *The politics of reality Essays in feminist theory*
Trumansburg, N Y Crossing Press
- Gadamer, Hans-George 1975 *Truth and method* New York Seabury
Press
- Huizinga, Johan 1968 *Homo ludens* Buenos Aires, Argentina Emece
Editores

