

From Family Advocacy to Women Advocacy: New Right-Wing Women against Gender politics in France (2010-2020)

Magali Della Sudda

▶ To cite this version:

Magali Della Sudda. From Family Advocacy to Women Advocacy: New Right-Wing Women against Gender politics in France (2010-2020). 2021. halshs-03175377

HAL Id: halshs-03175377 https://shs.hal.science/halshs-03175377

Preprint submitted on 13 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

From Family Adovcacy to Women Advocacy: New Right-Wing Women against Gender politics in France (2010-2020)

M. Della Sudda,

Poltical Science Researcher (CNRS), Centre Emile Durkheim/Political Science Institute Bordeaux.

Visiting Scholar CASBS Stanford University. m.dellasudda@sciencespobordeaux.fr

Feminisms are in tension. If feminism has never been a unified movement, today, technological and cultural possibilities have made the very subject of feminism explode. Neither gender nor sex are stable categories. Not only is the feminist political project the object of struggles within the space of the cause, but the very subject of feminism is uncertain. Once confined to the margins, non-binary and labile identities question the category of "woman" based on a supposedly shared experience of domination and sexuation. Any coalition, any social movement, made up of diverse organisations (Social movement organisation SMO) is subject to tensions over the political project, the objectives, the strategy, the tactics and, sometimes, the political subject. The question I wish to address is the specificity of contemporary tensions within women advocacy.

Contemporary feminist struggles are being transformed by globalisation, which has strong effects on the intensity and temporality of the links between groups that define themselves as feminists. These organisations that pose a collective definition of the feminist political subject, bringing people together around an egalitarian political project - liberal or socialist - were born at the end of the 19th century. At that time, the legal norms of most states were marked by different inequalities and defined the contours of a gendered and hierarchical social and political order according to status. Today, as a result of past mobilisations, the reference framework for international public policies is egalitarian, even if the national or local versions of these norms are not always egalitarian. This has an effect, in France, on the way in which the generations born from the 1970s onwards have been socialised in a political regime and a sympolic order that is egalitarian between men and women. Nevertheless, gender relations remain structuring, even if changes in the labour market, the family and the political find have euphemistically enhanced their scope. On the basis of this postulate, this egalitarian socialisation must be taken into account in order to grasp how, today, women who oppose feminists by claiming to be pro-women feminists, gain access to the public space and shape a conservative pole in the space of the women's cause. In particular, how those who, implicitly, are the heirs of the women's movements hostile to the equality policies of the last century, make themselves the spokespersons for women and attempt to define the feminist political subject from the category of woman, partly integrating the liberal feminist legacy in order to better oppose contemporary feminists.

My suggestion is that of the emergence of a conservative pole in the space of the women's advocacy field(Bereni 2011). From the perspective of apprehending the social world as a space for struggles around legitimate definitions of group interest(Bourdieu 1981; Mathieu 2012), the space of the women's cause allows us to think about the diversity and antagonisms

of the actors who invest the public space to claim a political project on behalf of women. The common point of the actors - organisations or individuals - is their explicit opposition to feminists and their ambivalent relationship to feminism both in the framing of their demands and in the actions implemented. For this reason, their position is a counter-movement (Meyer and Staggenborg 1996), but not necessarily antifeminist. How, in this context, this conservative pole emerges and is consolidated? My first hypothesis is that there is a conjunctural effect linked to gender equality policies. In reaction to the laws passed by the socialist majority between 2021 and 2017, conservative and religious networks in abeyance (Taylor 2010)have been reactivated within a conservative social movement called "La Manif pour tous" (Demo for All). The conservative coalition led to a desectorisation within different political spaces and among the various currents within the Catholic Church. This conjunctural effect is articulated to a more structural effect of opportunity: the ecological crisis, because it raises the question of nature, gives new legitimacy to naturalist or essentialist arguments disqualified by most feminist currents.

Methodology: a plea for mixed methods and comprehensive analysis My research assumes a dual research

My research assumes a dual use of the genre. Gender is both an analytical tool, which focuses on the way in which sexual difference is designated and represented, on the distribution of roles and functions in mobilisation, and on militant practices, it is an object of investigation that puts the construction of female and male political identities at the heart of the investigation; and finally, it is a struggle issue for the groups studied, who have taken a stand against "gender theory" and equality policies, as we have seen above. In other words, how gender structures the movement and organisations. What strikes observer is the place taken by Catholic lay women at the forefront of the protest: women are the spokespersons of the main organisations – La Manif Pour Tous, the "Photemps français" - which have been carrying the protest in 2012-2013(Tricou and Stambolis 2017). The Catholic "Vigils" or the "Sentinels" groups do not seem to make any distriction between the sexes(Della Sudda 2017). In the "Sentinelles", the organisation of daily work is divided equally between men and women, due to the absence of a spokesperson and hierarchy in the group. The "Sentinels", which are at the origin of Human Ecology and the magazine Limite, propose militant practices that do not distinguish between men and women. Among the nationalists, men are in the vast majority. The "Identitarians" are also predominantly young men, but the question of the place of young girls is raised and the movement focuses its communication by underlining the mixed nature of the movement (Jacquet-Vaillant 2018). The "Antigones" are a women-only group which is not the female branch of a political group(Labussière 2017).

Martina Avanza, a specialist in the extreme right and anti-IVG movements in Italy, advocates an emic approach to "ugly movements" (Avanza 2018). A comprehensive approach allows one to think and see the complexity of social relations within a protest group (R. Klatch 1988) which a strictly relational approach in terms of counter-movement does not allow one to grasp. Kathleen Blee, historian of the Ku Klux Klan and specialist in contemporary radical rights in the United States, for her part, speaks of the need to question certain methodological principles relating to the relational and emotional dynamics between the researcher and the respondent (Blee 2018). She thus invites us to take on board the place of emotions, of the researcher and the respondent in the investigative relationship and, in particular, the fear that marks these relationships in hate or violent movements. In her book on women in racist movements in the United States, she recalls this sociological evidence: "a successful interview requires conversational commonalities. Each party must feel understood, if not completely accepted by the other". She manages to create this "conversational commonality" with even

the most trivial common experiences or values in order to create the bond of trust necessary for the investigation. But how do we draw the line between understanding and acceptance, between connivance and complacency? The bias of the open-ended survey was assumed for reasons of scientific integrity and to establish the 'right distance' between the respondents and the interviewer. Indeed, the position of a professional working on an object of research mobilization -, by surveying participants, avoids the temptation of proselytism and connivance. It also sets the limits of emotional involvement for the interviewer, such as at the respondent's home. This posture is nothing specific, in my opinion, to this field of enquiry. It is part of a desire to capture these movements, which are "unloved" by most academics, with the usual tools of political sociology.

Diversifying sources to get around the pitfalls of a field that is resisting: a plea for mixed method

In their book on methods for investigating social movements, Staggenborg and Clandermans discuss the different tools available to the researcher to apprehend collective action from different prisms (Staggenborg and Klandermans 2002). Varying the focal points and methods makes it possible to reconstruct as well as possible the configurations or which the action takes place, by articulating the context - past and present frameworks - and the protagonists' capacity for action. This comprehensive approach was based on a diversified corpus of data ethnographic material consisting of observations (n=35) of the different groups and sites (Paris, Ville du Sud-Ouest), in-depth interviews conducted after the 2012-2013 mobilisation sequence (n=20), informative interviews, supplemented by informal exchanges during the vigils, gatherings and actions. The low number of interviews is due to the many failures encountered, particularly unsuccessful attempts after Caryatids and members of Belle et Rebelle. In order to get around the obstacle of the terrain that resists and the people who evade, I have therefore diversified the sources. This allowed me to obtain information on the framing, quantitative data was collected online on Facebook pages and sites. The survey was conducted from 2013 to 2020.

Family and professional constraints limited the comparative ambition of the survey reduced to a local site for the "Sentinels" and an intergroup comparison was carried out with the "Antigones" in Paris. The scale cames focused more on the scenes of mobilization.

The national dimension, examined in the first chapter, is carried out on the basis of an event analysis based on the analysis of the national press and - the regional daily press at certain events using the Factive and Europresse databases. This type of analysis has thus made it possible to determine the "episodes" of the protest, their spatialisation and temporality.

According to an approach at the meso-organisational level, the "Manif pour tous", central actress of the conservative Catholic coalition, initiator of the social movement, was the subject of cross-investigations based on observations, interviews and various documentary sources (press, television news, online video, Facebook sites and pages). At the micro and individual level, informative interviews were carried out informally with members of the "Septinels", the "Manif pour tous" and the "Antigones". In-depth interviews were conducted with "Antigones", "Sentinels", "Identitarians" and informants. This method made it possible to reconstruct, in part, the biographical and activist paths of the people. Its secondary objective was to report on political representations. The interviews with the "Antigones" thus included a section on the relationship with feminism.

These groups and individuals have largely invested social networks. Analyses of the press and the internet completed this ethnographic material. The Facebook pages of the groups studied were favoured.

Finally, the viewing of online media - television and radio - complemented this information. The youtube channels, recently gathered on the "fachosphere.net" website were viewed by selecting videos related to feminism.

These different materials made it possible to account for the recomposition of political sham, with a unifying effect of the rights around gender: on the one hand, as an ideology, it becomes a common adversary; on the other hand, the cause of equality between women and men allows the rights to reappropriate an egalitarian rhetoric to define national and cultural identity in a context of putting the migration crisis and the fight against Islamic terrorism on the agenda. The patrimonialisation of equality between women and men constitutes an opportunity for the visibility of women hostile to feminists who are considered too favourable to gender and to the overcoming of gendered identities and liberal policies.

The first months of the five-year term of Socialist President François Hollande (14/05/2012-15/05/2017) were marked by mobilisations on a scale that struck many observers of French political life. Wearing pink and blue hooded sweaters, the demonstrators marched in Paris and the provinces in defence of the family and children. Gathered on Sundays as a family under the banner of the "Manif pour tous", they inaugurated a new kind of street protest that has given rise to contradictory interpretations. Seen from the left - to put it trivially - the "Demo for All" refers to a uniform, bourgeois, conservative, homophobic and sexist movement summed up in these Vatican-inspired "ultra tight" groups. Seen from the right, the "Manif for All" is a conservative movement of resistance to an ideology harmful to the social, political and symbolic order, referred to as "gender theory". Under this banner, which is the name of the association that organised the first demonstration (17/11/2012), various organisations and individuals have rallied together who are far from sharing a political project.

These organisations and individuals converge in a coalition to challenge the gender equality policies pursued since the 1980s (Jacquot 2014). More specifically, this contestation is part of a dynamic of reaction to public policies and social movements, thus resembling a countermovement (Eszter Kovás and Maari Põim 2015; Kuhar and Paternotte 2017). Over the past forty years, under pressure from feminist movements and with the support of "femocrats" within institutions (Revillard 2016), international institutions and states have adopted public policies or sender and sexual equality. These are referred to as gender policies. On the other hand, legal norms and frameworks recognise the equality of rights between homosexual and heterosexual couples and are reflected in the possibility of being able to marry civilly and to found a legally recognised family. The presidential and legislative elections of 2012 are an opportunity for different associations of the homosexual cause to put this demand for equality on the agenda.

The institutional context is favourable for this because the French State must translate into French law commitments made at European and international level to eliminate discrimination based on sex, gender or sexuality (Prearo 2014). A bill was drafted in the summer of 2012, just a few weeks after the election. Keeping this promise "also opens a window of opportunity for citizens and networks opposed to the promise - Catholics in particular - who find with medically assisted procreation (MAP) and gestational surrogacy (GPA) an opportunity to publicize a negative and all-encompassing view of the initial measure (Abrial and Persico 2018). The French Episcopate reacted on 30 July 2012, by issuing a national prayer text urging governments to be prudent, insisting on the need to protect children and recalling the foundations of the family. This stance in the public debate gives the impression of an essentially clerical mobilisation. The argument against the reform is based on a rhetoric that has been developed over a long period of time in different areas of the Roman Curia (Garbagnoli, n.d.). However, it is not the clergy that is in the vanguard of the mobilisation. The initiative comes from the laity, who deploy a militant know-how specific to Catholicism. Thus, the "Manif pour tous" designates both an association, which opportunely became a "political party" in 2015, and, by metonymy, all the actors who have been mobilised, with varying intensity and duration, since the autumn of 2012. The media personality Frigide Barjot, the "crazy muse" of the first demonstrations, has given way to a personality better known in observant and conservative Catholic circles (Raison du Clerchou 2019), Ludovine de La Rochère. The coalition brings together individuals and groups - of more or less recent constitution - around the cause of the family and childhood.

The organisers, experienced in communication, manage to access the public and media space through a political, secular and festive dramaturgy (Della Sudda 2020). These protest performances aim to make a conservative claim audible and legitimate (Tilly 2008). Within Catholicism, the "Demo for All" seems to attest to a shift in favour of conservative groups, formerly on the margins of the institution. These 'observant' Catholics, attached to a regime of truth based on dogma, more practising than their progressive correligionists, formed the hard core of the mobilisation. This conservative social movement is a mobilisation linked to the status of social groups marginalised in the liberal symbolic and political order - because of their type of economic, social and cultural capital; invested with a dimension of reconquering cultural hegemony.

1.2 A meeting of the rightists around the ideological opposition to gender theory

Alongside these faith-based organisations, led by Catholics of identity who captured the attention of the media, other political groups have engaged in challenging the Taubira law. While the Union for a Popular Movement (UMP) has been divided since 2011 on this issue, political parties more to the right of the political spectrum have been expressing themselves since the summer of 2012. The Christian Democratic Party (PCD) is clearly committed against the bill. The National Front (FN) announced its opposition to the bill in a press release in September 2012. The arguments relate to the inappropriateness of this issue on the political agenda and the need to re-found the social order on the traditional family. The position of Debout la République is close to that of the National Front: the societal debate diverts attention away from the more important issues. The major right-wing political parties have been divided. Activists and elected representatives of the UMP and the National Front took an active part to the processions, spoke on the podiums, signed platforms, and elected representatives committed themselves by signing the Charter of Municipal Councils (19/11/2013) and the Charter of Regional Councils (2015) during the local elections campaigns.

On the side of the radical right-wing political formations, the processions were mobilising. The nationalist formations, such as the Renouveau français (RF) founded in 2005, are taking part in the first demonstration on 18 November 2012, organised by Civitas. The French Nationalist Party is represented by its president, Yvan Benedetti, alongside Alain Escada, president of Civitas. The French Dissidence, a nationalist movement founded in 2011 is present in the processions in 2013 and occasionally takes part in vigils. On the royalist side, the Action française (AF) took part in the movement fairly quickly, devoting the November-December 2012 issue to the defence of the traditional family.

Nevertheless, the group invites Béatrice Bourges, President of the Collectif pour l'Enfance and spokesperson for "Printemps français", to a conference on 18 April 2013. The "Identitaires" joined the processions later. In November 2012, their action on the roof of the mosque in Poitiers occupies the main part of their communication on the web (internet). The "Identity Block" (BI) is calling for a demonstration on 13 January 2013 on its online media site Novopress. "Génération identitaire", the youth organisation of the "Bloc identitaire", only calls for a demonstration in January 2013. The movement is distinguished by symbolic outbursts such as when militants climb onto the terrace of the headquarters of the Socialist Party (PS), rue de Solferino in Paris, on the fringes of the demonstration on 16 June 2013, or when they demonstrate in front of the headquarters of the UMP on 11 October 2014, to demand a clear party position on marriage for all.

These groups on the right and far-right of the spectrum are far from sharing the same political, social, economic or cultural projects. The faithful who took part in the protest delong for many to a Catholicism of identity (Dumons, Gugelot, and Béraud 2017) but not reduced to it. Some present themselves as defenders of a Christian identity of France, without excluding the pagan roots of the national culture. The organisations differ both in the sociology of their members and in the age of the activists and their organisation. Embedded in different social worlds, cultures. These different protagonists, who are politically distinct and even antagonistic, merged on the streets during the demonstrations in 2012 and 2013. In the course of the mobilisations against gender equality and marriage policies for homosexual couples, the various radical right-wing groups are thus forging closer links, the cement of which is opposition to the Taubira law. In the wake of the mobilisations, new figures of protest "Vigits", "Sentinels", "Gavroches" and emerge, with specific modes of action: "Salopards" (Balas and Tricou 2019). The former are the occasion for readings and conferences on the founding texts of political thought. The latter are held in silence, spaced out from each other. The "Hommen" – named after the FEMEN -, are anonymous young men who carry out spectacular actions(Tricou 2016). The "Antigones", the "Caryatides" created in Lyon in connection with the French Work, are women's groups. The "Mères veilleuses" (Vigilant Mothers) organise specific wighs and actions by making motherhood an anchor for collective action. The Christian protests around sexual issues are based on detailed ethnographies of these mobilisations (Morabito 2011; Gauglin 2018; Cheynel, n.d.; Déjeans 2019). Partisan oppositions of gender politics are essentially apprehended through the National Front and within the "Identitarian" (Crippa 2019; Vaillant-Jacquet 2019).

2. How New Right-wing Women emerged from Anti-Gay Marriage Coalition

The thesis put forward here is that the sequence that begins in 2012, with the announcement of the opening of civil marriage and filiation to homosexual couples, will result in a recomposition of right-wing partisan and political forces around gender issues. These "sexual issues", hitherto confined to specific areas of the political field, are becoming central to the agenda of the right and offer meeting points around the defence of the heterosexual family and the child. However, they did not necessarily translate into electoral preferences in the subsequent elections (Morabito and Réguer-Petit 2017). It is as if the politicisation of gender issues takes place mainly outside the conventional forms of political activity(Agrikoliansky et al. 2016). It is therefore necessary to look outside the electoral arenas to grasp as closely as possible the logic behind this recomposition of the gender divide. The public space, both physical and virtual, has become the stage for a political dramaturgy in which old and new repertoires of action have been deployed. The Catholic Right has re-invested in the media

arena at a new cost, as evidenced by the emergence of organic intellectuals around various magazines. Apart from the media, the web and social networks have been means of action and spaces for mobilisation and staging of the movement, with their specific rhetoric. In addition to these modes of intervention, usual among the elites, the occupation of the street on a regular basis by social and political groups unfamiliar with this repertoire of action has been added. Right-wingers are not new to this repertoire of action. And Catholics have a tradition of protest in the public space. On the other hand, this exceptional mode of action becomes common between 2012 and 2016. The routinisation of protest practice and transformations in the repertoire of collective action are part of the recomposition of the Right and Catholicism around causes and modes of action formerly associated with the Left.

Gender is not just an issue contested as an ideology to be fought or as an object of public policy to be challenged. It is also, in its minimal understanding of the relationship between men and women, a distinctive element in the political space of the Rights. The way in which the different groups view the place of women in their organisations and put forward egalitarian rhetoric testifies to their degree of integration into the political field. It is also an indication of the adherence of groups and individuals to egalitarian norms, which are supposed to govern relations between men and women in Western societies. In this respect, the mixed nature of the "Demo for All" and the preponderant place of women in the organisation of the movement and in its leadership is worthy of note. In particular, it contrasts with the very strong male hegemony characterising the nationalist and Catholic fundamentalist groups that took part in the protest. Farris defines the concept of "femonationalism" to address the political economy of he discursive formation that brings together the heterogeneous anti-Islam and anti-(male) immigrant concerns of nationalist parties, some feminists, and neoliberal governments under the idea of gender equality (Farris 2017). Since the 1990s, the French political field has been structured by partisan strategies aimed at capturing the popular electorate supposedly committed to the theses of the Rassemblement National. In the run-up to the presidential elections, different parties and the media put themes such as Islam and immigration on the agenda in order to win votes and, in the event of a duel, to pose as a democratic paragon in the face of a demonised political party. The novelty of the 2012 and subsequent elections is the role of gender in these dynamics. From a perspective of opposition to non-Western cultures or Islam, a rhetoric of egalitarian gender is thus being put forward without the identity, nationalist or conservative groups that take advantage of it supporting equality policies. By using gender as a criterion for distinguishing between the different protagonists, we take a common look at the way in which right-wing groups take up the women's cause - between those who display an adherence to this norm and those who challenge it - and what these same groups do to the space of the women's cause by giving visibility to "Right-Wing Women".

The notion of women's space refers to groups formed around the struggle for women's rights. In the 1990s, electoral parity played a unifying role in this space (Bereni 2015), while Islam and prostitution fragmented it around new dividing lines (Taraud 2005). Marriage for all and homoparenthood open up new divides by once again posing the question of reproductive rights. If, in 2012, medically assisted procreation is relatively consensual in the space of the women's cause, surrogate motherhood is the subject of radically divergent positions among feminists. Moreover, the repertoire of actions and demands of FEMEN that appear in the public space divide. From 2013 onwards, when the protest repertoire is abandoned in favour of spectacular actions, other women's groups appear and gain visibility through social networks and media coverage of the "Demo for All". Although little studied and little known, they nevertheless bear witness to a transformation of the women's cause and to the resistance to liberalism that underpins current gender policies.

One of the difficulties for those interested in them is to find concepts that adequately describe them without taking a normative approach. French scholars have shown little interest in conservative and religious women's activism, with studies focusing on the extreme right (Lesselier and Venner 1997; Avanza and Della Sudda 2017), other research traditions have given prominence to conservative women's commitments. Right-wing women" were thus the subject of the first feminist research in the United States (Blee and Deutsch 2012; Burkett 1998; Dworkin 1983; R. E. Klatch 1987; Stacey 1983). These include struggles over women's right to control their bodies (Avanza 2018), and the influence of religious groups on the partisan sphere (Johnson 2019). In the United States in particular, where the Tea Party and the Christian Right now have a strong influence on the Republican Party, the role of faith-based organisations has been extensively discussed in relation to the partisan sphere (Skocpo and Williamson 2012; Deckman 2016). Recently, the issue of conservative feminism has been documented by Ronnee Schreiber (Schreiber 2008), who shows how conservative women challenged the Equal Right Amendment in the 1970s and 1980s, articulating militant biographies with discursive analyses. This work highlights the conservative rhetoric of "prowomen" conservative movements that rely on the feminist frame around law and autonomy to oppose the feminist coalition's demand for gender equality (Ferree, Ganson, and Gerhards 2002), such as the legalization of abortion and contraception of gender equality in the workplace.

2.2 The five trends of the "right-wing women's" space

From the point of view of their conservative contemporaries, two specificities seem to distinguish the women's movements that emerged after the "Demo for All" in France. Alterfeminism and "integral feminism", inspired by Christianity, partly assume the heritage of feminism. The centrality of ecology in their demands also differentiates them from the identity activists who had invested the "Demo for All". They thus differ from other nationalist or conservative women's groups. The entergence and consolidation of this feminine pole in the space of the women's cause is based on different axes. The shift from the family to women's causes shows different ways of opposing contemporary feminisms, modes of organisation and arenas of intervention. The "anti-gender" framework, in other words, opposed to gender equality policies, sexuality and the transformation of "gender social relations" (Kergoat 2010), has led to the **crystallisation of gender difference and the highlighting of a natural basis for social roles, while at the same time displaying a commitment to gender equality.** In doing so, and in the context of the affirmation of a media feminism of women and public policies of equality, right-wing women have emerged in the space of the women's cause. This new visibility is linked to the specific social properties of these activists and their repertoire of action.

Based on the discourses, actions and organisation of the groups, I have identified five currents that distinguish "right-wing women". This concept, taken from that of Andrea Dworkin, avoids the pitfall of the anti-feminist label and nevertheless recalls the attachment to a female political subject, to the complementarity of the sexes and to a political project based on a civilisational or even ethno-racial community.

- i) **Female nationalism** includes the women's section of the "Caryatides" at the PNF (2013) and the Cercle Fraternité at the FN (2016). Women only organization or mixed, they gathered on specific section or circle within political party to claim the specific role of women as procucers and reproducers of the nation. They explicitly refer to Christian identity and oppose reproductive rights.
- ii) Identitarian women and Occidentalist feminism: The radical-right wing party the "Identitarian" are not to be outdone. It assumes to be "women friendly" but remains shaped by

gender, which determines differentiated symbolic retribution. The Identitarian women claim to be "feminine but not feminist". They joined together in the "Belle et Rebelle" group within the organisation. In 2014, the group ceased to be active. Today, the Collectif Nemesis founded n 2019 is their heir. They use feminist frames such as gender equality, violence against women to claim the superiority of Europeans civilization against Islam and immigration. This supremacist use of gender equality is also to be found in Solveig Mineo's Occidentalist Feminism. Her organisation is mostly virtual and has closed ties to the "Occidentalist Party". It distinguishes itself from the first four groups by its attachment to secularism and even its anticlericalism and by its explicit feminism. But it clings to nationalist or identity-based currents by its defence of Western civilisation because of the place of women.

- The "Antigones", this group of women born in 2013 and which acts as a crueble for alterfeminism. This only-women group oppose current feminism as FEMEN, the Femocrats and more broadly feminists groups that do not refer to women identity but rather to gender or queer politics. Their political project is based on sexual essentialism, men and women complementarity, their crucial role as primary cel of society within the family and ecology. As consequence they oppose reproductive technology as techno-medical power over women's body. They cautiously avoid to be associated to political parties or religion, though considering Christianity and Pre-Christian philosophies as central for Western civilization and women empowerment. By puting "Nature" at the forefront, their opposition to chemical contraception, abortion or reproductive technology is no longer perceive as conservative but rather eco-feminist.
- Christian alterfeminism and integral feminism emerged at the crossroads of Pope Francis' human ecology, conservative feminism and ecology. It is directly derived from the Demo for All protests since allthe founder of this philosophical current. Based on essentialism and differentialism i.e. Men and Women are different and have different functions assigned by God, although they have equal dignity. It drews from Catholic theology and moral on sexuality.

All of these groups oppose liberal and radical feminism, as well as gender politics. Some of them explicitly refer to nationalism and western culture supremacy while other tend to refer to Nature as the core of their political project. By so doing, they provide new frames for essentialism and differentialism.

* *

At the end of the 2021-2013 protest sequence around the cause of the family, the politicisation of gender issues is accompanied by an explicitation of the politics of gendered identity. To counter an ideology that is considered harmful and undermines the foundations of human anthropology, the organisations and individuals mobilised in the processions will reinvest gendered Mentities in an assertive manner. In a context where the parity norm is imposed, the extra parliamentary right-wing partisan formations will promote a feminine political subject. The nationalist formations, like the traditionalist groups - French Renewal - recreate the women's sections of the leagues that preceded them. At the National Front, "femonationalism" is based around a think tank and extends a "pro-women" strategy that accompanied the presidency of Marine Le Pen. The cause of "women" is articulated around a political project of restitutionist politics of a Catholic France, with a homogenous and white population, rooted in its soil and traditions, in which the family and the complementarity of the sexes are central. The reactionary rhetoric of turning the progressive argument around to defend a conservative political project1213 now integrates the cause of women against gender equality policies. Among identity activists, who are younger and come from the petty bourgeoisie or the working classes, the egalitarian norm is integrated according to a positive vision of coeducation and can be seen through the presence of women in spectacular actions. For this ethno-differentialist political current, valuing women means differentiating itself from other cultures in which women do not enjoy the same rights as men. Having women activists also means making electoral agreements possible in the context of strengthening parity obligations. In 2014, it is notably thanks to these identity-based activists that the National Front will be able to present women candidates in the municipal elections. Nevertheless, gender remains an operating principle in the movement, as evidenced by its organisation and the disappearance of these women's structures for several years. Identity rhetoric is thus rearmed in the light of gender, charged with a "pro-woman" discourse closely articulated with the defence of European civilisation against internal threats - feminism - and external threats - the presence of Islam and extra-European immigration.

Apart from political organisations, the "Antigones", dressed in antique white robes; represent a melting pot of rights united around a political project of autonomy. The group appropriates the modes of action that make up empowerment techniques in order to better challenge the spokesperson of feminist organisations in the space of the women's cause. The background of environmental concerns gives ecology a central place in these radical women's commitments which lead these young urban women, most of whom are graduates and well-born, to break with the social destinies expected in their environment in order to put into practice their political project centred on the home and the construction of autonomous communities. In this way, they participate in the emergence of an alter-feminist, restitutionist and conservative current where former protagonists of the spring 2013 vigils meet. Clearly assuming their Catholic roots, the Limite team is applying the notion of integral ecology in various fields and, in particular, is working to reload the arguments of the opposition to abortion and contraception with a secular, secular and ecological framework. Marianne Durano thus develops an ecofeminist, restitutionist and conservative thinking critical of contemporary liberal feminisms. Revaluing women's experience, she assumes a point of view situated to define women's autonomy through withdrawal from consumer society, sobriety and liberation from medical and state power. Finally, social networks have given visibility to a small current of Western feminists who assume this label and mobilise a register centred on the cause of women and the defence of civilisation. We can thus see how, after the breathlessness of the protest phase, the groups engaged in challenging gender equality policies have been recomposed, favouring the emergence of a conservative pole in the space of the women's cause.

Bibliography

Abrial, Stéphanie, and Simon Persico. 2018. "Les coûts cachés d'une promesse incontournable. L'ouverture du mariage et de l'adoption aux couples de même sexe." Revue française de science politique 68 (2): 343–64. https://doi.org/10.3917/rfsp.682.0343.

Agrikoliansky, Éric, Philippe Aldrin, Julien Audemard, Lorenzo Barrault-Stella, Yassin Boughaba, Céline Braconnier, François Buton, et al. 2016. *L'ordinaire du politique: enquêtes sur les rapports profanes au politique*. Edited by François Buton, Patrick Lehingue, Nicolas Mariot, and Sabine Rozier. Villeneuve d'Ascq, France: Presses universitaires du Septentrion.

Avanza, Martina. 2018. "Plea for an Emic Approach Towards 'Ugly Movements': Lessons from the Divisions within the Italian Pro-Life Movement." *Politics and Governance* 6 (3): 112–25. https://doi.org/10.17645/pag.v6i3.1479.

Avanza, Martina, and Magali Della Sudda. 2017. "Ripostes catholiques." *Genre, sexualité & société* 2 (18). https://doi.org/10.4000/gss.4057.

- Balas, Marie, and Josselin Tricou. 2019. "« Nous, Maintenant, on Veut Poursuivre Cette Occupation de La Rue »: Les Catholiques Attestataires Entre Contre-Culture, Mission et Défense Patrimoniale." *Social Compass* 66 (1): 62–74. https://doi.org/7975882413.
- Bereni, Laure. 2011. "Thinking the Transversality of Contentious Politics The Field of Women's Advocacy." In . New York: CUNY Graduate Center.
- 2015. La bataille de la parité: mobilisations pour la féminisation du pouvoir. Paris: Economica, impr. 2015.
- Blee, Kathleen M. 2018. *Understanding Racist Activism: Theory, Methods, and Research*. Routledge Studies in Fascism and the Far Right. New York: Routledge.
- Blee, Kathleen M, and Sandra McGee Deutsch. 2012. Women of the Right: Comparisons and Interplay across Borders. University Park, Pa.: Pennsylvania State University Press.
- Bourdieu, Pierre. 1981. "La représentation politique." *Actes de la Recherche en Sciences Sociales* 36 (1): 3–24. https://doi.org/10.3406/arss.1981.2105.
- Burkett, Elinor. 1998. The right women: a journey through the heart of conservative America. New York, NY: Scribner.
- Cheynel, Constance. n.d. "Les Mobilisations En Faveur de La Famille et le La Filiation En France." Thèse de doctorat en science politique, Paris: Université Paris Dauphine. Crippa, Margherita. 2019. ""Gender and Class Hierarchies among Local Front National
- Crippa, Margherita. 2019. ""Gender and Class Hierarchies among Local Front National Activists: A Multi-Site Ethnography." In . Berkeley, Ca.: Right-Wing Studies | Berkeley Center for Right-Wing Studies. https://crws.berkeley.edu/right-wing-studies.
- Deckman, Melissa Marie. 2016. Tea party women: mama grizzlies, grassroots leaders, and the changing face of the American right. New York: New York University Press.
- Déjeans, Louise. 2019. "Enjeux et manifestations des résistances à la reconnaissance légale de l'homoparentalité en France depuis 2012. Une enquête auprès des sympathisants et militants de La manif pour tous." Thèse de doctorat en sociologie, Paris: Université Paris Descartes. http://www.cerlis.eu/e-28-novembre-soutenance-de-these-de-louise-dejeans/.
- Della Sudda, Magali. 2017. "Les Vigiles debout." In *Catholicisme et identité : regards croisés sur le catholicisme français contemporain (1980-2017)*, 251–66. Signe des Temps. Paris: Karthala. https://halshs.archives-ouvertes.fr/halshs-01609898.
- 2020. "Les Avatars de La Manif Pour Tous : Recompositions Autour Des Questions de Genre." Mémoire d'habilitation à diriger les recherches, Pessac: Institut d'études politiques de Bordeaux. tel-03093897.
- Dumons, Bruno, Frédéric Gugelot, and Céline Béraud, eds. 2017. Catholicisme et identité: regards croises sur le catholicisme français contemporain. Paris: Éditions Karthala.
- Dworkin, Andrea. 1983. *Right-wing women: the politics of domesticated females*. London, Royaume-Uni de Grande-Bretagne et d'Irlande du Nord: The Women's Press.
- Eszter Koyais and Maari Põim. 2015. Gender as Symbolic Glue: The Position and Role of Gonservative and Far Right Parties in the Anti-Gender Mobilization in Europe. Edited by Friedrich-Ebert-Stiftung. Budapest: Foundation for European Progressive Studies: Friedrich-Ebert-Stiftung.
- Farris, Sara R. 2017. *In the name of women's rights: the rise of femonationalism*. Durham, Etats-Unis d'Amérique, Royaume-Uni de Grande-Bretagne et d'Irlande du Nord: Duke university press.
- Ferree, Myra Marx, William A. Gamson, and Jürgen Gerhards. 2002. Shaping abortion discourse: democracy and the public sphere in Germany and the United States. Cambridge: Cambridge University Press.
- Garbagnoli, Sara. n.d. "Against the Heresy of Immanence: Vatican's 'Gender' as a New Rhetorical Device against the Denaturalisation of the Sexual Order." *Religion and Gender* 6 (2): 187.

- Gauglin, Mélodie. 2018. "Entre 'ordre moral' et 'ordre naturel': légitimer des représentations conservatrices en utilisant le référentiel biologique." In . Lyon. https://calenda.org/492866.
- Jacquet-Vaillant, Marion. 2018. "La violence comme moteur de l'engagement. Le cas des militants identitaires français." Colloque presented at the Violences et radicalités militantes dans l'espace public en France des années 1980 à nos jours. Session Stratégies et mobilisations (1), Université de Metz. https://crem.univ-lorraine.fr/sites/crem.univ-lorraine.fr/files/users/documents/181114-prog-vioramil-br.pdf.
- Jacquot, Sophie. 2014. L'égalité au nom du marché? Émergence et démantèlement de la politique européenne d'égalité entre les hommes et les femmes. Travail & Société 77. Bruxelles: Lang, Peter Brüssel.
- Johnson, Emily S. 2019. This Is Our Message: Women's Leadership in the New York: Oxford University Press.
- Kergoat, Danièle. 2010. Le rapport social de sexe de la reproduction des rapports sociaux à leur subversion. Les rapports sociaux de sexe. Presses Universitaires de France. https://www.cairn.info/les-rapports-sociaux-de-sexe--97821305847#2-page-60.htm?contenu=resume.
- Klatch, Rebecca. 1988. "Coalition and Conflict among Womer of the New Right." Signs: Journal of Women in Culture and Society 13 (4): 671–94. https://doi.org/10.1086/494463.
- Klatch, Rebecca E. 1987. Women of the new right. Philadelphia, Etats-Unis d'Amérique: Temple University Press.
- Kuhar, Roman, and David Paternotte, eds. 2013 Anti-gender campaigns in Europe: mobilizing against equality. London: Rowman & Littlefield International.
- Labussière, Marie. 2017. "Le féminisme comme « héritage à dépasser » : Les Antigones, un militantisme féminin à la frontière de l'espace de la cause des femmes." *Genre, sexualité & société*, no. 18 (December). https://doi.org/10.4000/gss.4087.
- Lesselier, Claudie, and Fiammetta Venner. 1997. L'Extrême droite et les femmes: enjeux et actualités. Villeurbanne, France. Editions Golias.
- Mathieu, Lilian. 2012. *L'espace des mouvements sociaux*. Bellecombe-en-Bauges, France: Éd. du Croquant.
- Meyer, David S., and Suzaune Staggenborg. 1996. "Movements, Countermovements, and the Structure of Political Opportunity." *American Journal of Sociology* 101 (6): 1628–60.
- Morabito, Léa. 2011. Les Résistances à La Reconnaissance Légale de l'homoparentalité: Une Comparaison Européenne Entre La France, l'Espagne et Le Royaume-Uni." Thèse de doctorat en science politique, Paris: Paris, Institut d'études politiques. https://www.theses.fr/s104106.
- Morabito Lea, and Manon Réguer-Petit. 2017. "Les Traces de La Manif Pour Tous." In *La Déconnexion Électorale: Un État Des Lieux de La Démocratie Française*, edited by Florent Gougou and Vincent Tiberj, 95–105. Paris & Bruxelles: Fondation Jean Jaurès FEPS.
- Prearo, Massimo. 2014. "Le moment politique de l'homosexualité: mouvements, identités et communautés en France." Lyon: Presses universitaires de Lyon.
- Raison du Cleuziou, Yann. 2019. *Une contre-révolution catholique: aux origines de La Manif pour tous*. Paris, France: Éditions du Seuil.
- Revillard, Anne. 2016. *La cause des femmes dans l'État: une comparaison France-Québec.* Fontaine: Presses Universitaires de Grenoble.
- Schreiber, Ronnee. 2008. Righting Feminism: Conservative Women and American Politics. Righting Feminism. Oxford, New York: Oxford University Press.

- https://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780195331813.001.00 01/acprof-9780195331813.
- Skocpol, Theda, and Vanessa Williamson. 2012. *The Tea party and the remaking of republican conservatism*. New York: Oxford University Press.
- Stacey, Judith. 1983. "The New Conservative Feminism." *Feminist Studies* 9 (3): 559–83. https://doi.org/10.2307/3177616.
- Staggenborg, Suzanne, and Bert Klandermans, eds. 2002. *Methods of Social Movement Research*. Social Movements, Protest, and Contention 16. Minneapolis (Minn.): University of Minnesota press.
- Taraud, Christelle. 2005. Les féminismes en questions: éléments pour une cartographie. Paris, France: Éd. Amsterdam.
- Taylor, Verta. 2010. "Social Movement Continuity: The Womens Movement in Abeyance." In *Readings on Social Movements: Origins, Dynamics and Outcomes* 387–98. Oxford: Oxford University Press.
- Tilly, Charles. 2008. *Contentious Performances*. Cambridge Studies in Contentious Politics. Cambridge: Cambridge University Press. https://doi.org/10.1017/CBO9780511804366.
- Tricou, Josselin. 2016. "Entre Masque et Travestissement Résistance Des Catholiques Aux Mutations de Genre En France : Le Cas Des 'Hommen.'" *Estudos de Religiao*, no. 30 (04): 45–72.
- Tricou, Josselin, and Mickael Stambolis. 2017. "Resisting Gender Theory' in France: A Fulcrum for Religious Action in Secular Society." In *Anti-Gender Campaigns in Europe*, 79–98. London & New York: Rowman & Littlefield.
- Europe, 79–98. London & New York: Rowman & Littlefield.

 Vaillant-Jacquet, Marion. 2019. "La Militante': Figure de Normalisation Du Mouvement Identitaire Français." Communication presented at the 15e Congrès de l'Association française de science politique, Bordeaux, July.

