

ANTAGONISMUS NEOLIBERALISMU A SOCIÁLNÍ SPRÁVEDLNOSTI /

ZUZANA UHDE

HRUBEC, M. A KOL. 2008. *SOCIÁLNÍ KRITIKA V ÉŘE GLOBALIZACE.**ODSTRAŇOVÁNÍ SOCIÁLNĚ-EKONOMICKÝCH NEROVNOSTÍ A KONFLIKTŮ.*

PRAHA: FILOSOFIA, S. 479.

Současná ekonomická krize, která je důsledkem neoliberální politiky prosazované v celosvětovém měřítku v průběhu posledních desetiletí, přináší nejen nepochybné negativní sociální důsledky pro většinu světové populace, nicméně rovněž otevírá možnosti širší kritické reflexe současného globálního řádu a role jednotlivých aktérů v jeho udržování či proměně. Kniha *Sociální kritika v éře globalizace* je souborem nejen kritických analýz současného stavu, ale jednotliví domácí i zahraniční autoři a autorky rovněž navrhuji řešení sociálních konfliktů a ekonomických nespravedlností. Třicátý svazek edice *Filosofie a sociální vědy* je tak vysoce aktuální jak vzhledem k současnému politicko-ekonomickému vývoji a odpovědnosti mocných aktérů globálního řádu, tak i vzhledem k reflexi každodenní situace a odpovědnosti obyvatel bohatých zemí, k nimž Česká republika bezesporu dnes patří. Nicméně kromě toho je v českém kontextu tato kniha důležitá z dalšího důvodu: uvedením feministických autorek v kontextu kritických globálních studií vnáší tuto perspektivu do oblasti, v níž bývá u nás až na výjimky přehlížena.

Knihu otevírá Břetislav Horyna kritickým esejem o dosavadní rozvojové praxi a historické roli světových velmocí a nadnárodních korporací ve vztahu k sociálnímu strádání velké části světového obyvatelstva. B. Horyna vidí neoliberální modernizaci v rozporu s demokratickými ideály rovnosti a svobody. Esez uzavírá symbolicky nazvanou „Pražskou deklarací“, v níž volá po demokratickém multipolárním uspořádání založeném na respektu k druhým, po omezení podřízení mezilidských vztahů tržním principům,

řešení rostoucí sociální polarizace a ekologické krize a reformě nadnárodního ekonomického a politického uspořádání. Horynovy teze jsou nyní potvrzovány ve světle ekonomické a finanční krize, která poukázala na nutnost demokratické kontroly kapitálu a iluzi ideologie neoliberalismu. Další domácí autor Oleg Suša pak detailněji rozebírá strukturální příčiny globálních sociálních nerovností. Abstraktní čísla globálních nerovností – „nejbohatších 50 osob světa má vyšší příjem než 416 milionů nejchudších“ (s. 329) – konkretizuje na příkladech sociálních životních situací globálně znevýhodněných a marginalizovaných. Ačkoliv se rétorika globalizace kolem přelomu tisíciletí změnila v linii Rozvojových cílů tisíciletí, Suša ukazuje, že v praxi stále převládají zájmy transnacionálního kapitálu sledující krátkodobé výnosy spíše než dlouhodobé rozvojové plány, ideologie volného trhu, který většina světového obyvatelstva zažívá jako nerovný obchod, a nerovná distribuce zisků z rostoucího světového obchodu a rizik spojených s flexibilizací a informalizací práce.

Další autoři kolektivní monografie rozpracovávají makroekonomický pohled na sociální nerovnosti z různých interpretačních perspektiv, z nichž se zde zaměřím na autory reprezentující školu globálního kapitalismu – Williama Robinsona a Jerryho Harrise. Teorie globálního kapitalismu se soustředí na dynamiku mezi transnacionálními ekonomickými elitami ve vztahu jak k národním státům, tak k individuálním a skupinovým aktérům žijícím v geopoliticky lépe i hůře situovaných částech světa. Zatímco teorie světového systému byla formulována v průběhu období studené války

JE GENDEROVĚ VYROVNANÝ SVĚT MOŽNÝ? GLOBÁLNÍ FEMINISMUS V AMAZONII / Marta Kolářová¹

„Svět dnes prochází různými krizemi, které ukazují, že tento systém není udržitelný.“ „Nezajímáme se o drobné změny založené na logice trhu.“ „Musíme vytvářet alternativy.“ „My, feministické ženy, požadujeme změnu výrobního a spotřebního modelu.“ „My, feministické ženy, navrhujeme radikální a hluboké změny ve vztazích mezi lidmi a k životnímu prostředí, konec lesbofobie, heteronormativního a rasistického patriarchy,“ píše se v *Deklaraci ženského shromáždění* vydaném 1. února t. r. na Sociálním fóru v brazilském Belému.

Světové sociální fórum (WSF) je platformou pro setkávání různých alter-globalizačních uskupení, ať již ve formě globálních sítí aktivistů nebo mnoha lokálních hnutí typu brazilských bezzemků. Světové fórum se odehrává každoročně, převážně v Brazílii, kde v roce 2001 v Porto Alegre vzniklo, ale přeneslo se i do Asie a Afriky. Inspirovalo také utváření kontinentálních, regionálních a národních sociálních fór. Světové sociální fórum se pořádá symbolicky v časové paralele ke Světovému ekonomickému fóru v Davosu, kam se v lednu slétává globální ekonomická a politická elita. Sociální fóra charakterizuje slogan *Jiný svět je možný, který má ukazovat na alternativní možnosti utváření globálního světa a pozitivní projekty globalizace ve formě spolupráce a solidarity zdola organizovaných skupin*. WSF můžeme chápat v širším rámci celosvětového alter-globalizačního hnutí, ovšem zde je důraz položen právě na alter nikoli anti, tedy protest proti globalizaci, korporacím a mezinárodním institucím, který v minulosti nabýval i konfrontačních forem. Sociální fórum je oproti tomu klidným, mírumilovným prostorem, kde se především diskutuje a navrhuje se alternativní projekty a globální spojenectví. Letošní setkání bylo věnováno kromě globální finanční krize především otázkám klimatických

a teorie nového imperialismu navazuje na analýzy založené na soutěžení národních kapitálů, které sehrálo významnou úlohu při utváření současného ekonomického systému, teorie globálního kapitalismu staví na analýze odlišné globální dynamiky mezi ekonomickými aktéry překračujícími hranice jak národních států, tak jejich koncepčních shluků v podobě Západu a zbytku světa, globálního Severu a globálního Jihu či prvního, druhého a třetího světa. Podle W. Robinsona se transnacionální kapitalistická třída „etablovala jako třídní skupina bez národní identity a v konkurenci s národně založenými kapitály“ (s. 391). Podle něj kapitalistický systém vstoupil do kvalitativně nové fáze, pro kterou jsou charakteristické rostoucí globální trhy, transnacionalizace výroby a akumulace kapitálu, ve které je národní stát „transformován a funkčně absorbován do širší transnacionální institucionální struktury nových komplexních vztahů mezi státy a nadnárodními či transnacionálními institucemi na jedné straně a různými třídními a sociálními silami na straně druhé“ (s. 401). Ve stejném duchu uvádí J. Harris, který se soustředí na současnou dynamiku mezi systémem národních států a novými mocenskými transnacionálními vztahy: „Stále narůstající komplexita propojenosti, která je typická pro globalizaci, navíc deterritorializuje národní soupeření, a tvoří tak transnacionální model kapitalistické soutěže. Globalizace není projektem americké hegemonie, ale naopak obecným programem, jenž je tvořen vynořující se transnacionální kapitalistickou třídou, která dosáhla ekonomické hegemonie ve všech důležitých centrech světového kapitalismu“ (s. 417).

Tyto kvalitativní změny v nadnárodní organizaci ekonomických procesů vyžadují rovněž odlišné institucionální uspořádání reagující na rostoucí globální chudobu, kterým se v knize zabývají Thomas Pogge a Marek Hrubec. M. Hrubec ve svém článku rozvíjí ideu extrateritoriálního uznání zakotvenou v mezinárodních úmluvách o lidských právech, která jsou ale odsouvána do pozadí transnacionálními ekonomickými a finančními institucemi. Instituce extraterito-

riálního uznání umožňuje požadovat odpovědnost transnacionálních korporací prostřednictvím států, zejména silných a převážně západních států, ve kterých tyto organizace působí a které se zavázaly k dodržování těchto principů. Extrateritoriální uznání představuje dosud nenaplněné, i když konsenzuálně přijaté závazky dodržování jak politických a občanských, tak sociálních, ekonomických a kulturních práv. M. Hrubec však argumentuje, že naplnění těchto závazků může sloužit pouze jako první krok směrem k sociálně spravedlivému globálnímu uspořádání. Na příkladu globálních chudých pak ukazuje krystalizující transnacionální sociální kritiku: „Sociální aktéři, zneuznaní dnešními řešeními globální sociální nespravedlnosti, se postupně stávají subjekty společenské změny, požadují nejen rozvíjení současných národních a mezinárodních nástrojů spravedlnosti, ale také rozvoj a vytváření nových, nadnárodních institucionálních struktur v regionálním a globálním měřítku“ (s. 147). Prosazování extrateritoriálního uznání na úrovni států je tedy strategicky významné pro zviditelnění sociálních konfliktů a přehlížených sociálních aktérů, přesto však nedostatečné v konfrontaci s nadnárodně organizovanými ekonomickými aktéry, jimž může účinnou protiváhu vytvořit nadnárodní právní rámec uznání. Thomas Pogge se ve svém příspěvku rovněž zabývá lidskými právy globálních chudých a souvisejícími povinnostmi. T. Pogge ve své argumentaci záměrně ponechává stranou pozitivní povinnosti a sleduje pouze negativní povinnosti, tj. závazky nepůsobit újmu a porušování lidských práv. Ukazuje na nedostatečné dodržování i těchto minimálních závazků v současném globálním uspořádání, ze kterého plyne negativní povinnost nepřispívat k reprodukci institucionálního řádu, který vede k masivnímu porušování lidských práv. „Tato katastrofa se dělá a děje zcela předvídatelně, v podmínkách globálního institucionálního řádu uzpůsobeného ku prospěchu vlád, firem a občanů bohatých zemí a politických a vojenských elit chudých zemí“ (s. 224). T. Pogge dále argumentuje, že relativně drobné institucionální změny jako

změn, globálního oteplování, což bylo případně spojeno s tematikou odlesňování amazonského pralesa, snahami na jeho záchranu a silnou účastí původních obyvatel.

Jakou to má ale souvislost s ženami, genderem a feminismem? Jednak se fórum definuje určitými principy, které mimo jiné prosazují důstojnost a rovnost genderovou, rasovou, etnickou, generační a sexuální, a eliminaci veškeré diskriminace. A jednak ženská hnutí a feministická uskupení (zejména regionálního latinoamerického významu) považují fórum za významný a nezbytný prostor pro sítování a debaty jak v rámci globálního/internacionálního feministického hnutí, tak i s dalšími hnutími zdola, která usilují o rovnost a svobodu.

Nicméně ani sociální fórum se nevyhnulo vnitřní feministické kritice, která dříve zaznívala jak od samotných aktivistek, tak i od akademiček analyzujících začlenění genderu jako tématu na tomto setkání. Například Catherine Eschle v roce 2005 upozorňovala na to, že Deklarace fóra sice kritizuje globální systém založený na sexismu, rasismu a násilí a projevuje se zde diskurs „intersekcionality“ (prolínání různých nerovností), přesto si feministky stěžovaly, že genderová témata byla marginalizována a že intersekcionalní zaměření zastínily třídně orientované debaty. Feminismus se projevoval jen v panelech, kterých se přímo účastnily feministické skupiny.

Z perspektivy toho, co jsem stihla vidět na letošním fóru, bych tuto kritiku velmi zjemnila nebo ji možná úplně odmítla, kdybych byla schopna navštívit všechny panely a aktivity. To ovšem nebylo možné, neboť ve čtyřech dnech probíhaly stovky paralelních diskusí, kterých se jednak nedalo účastnit z důvodu obrovských vzdáleností mezi jednotlivými místy konání, ale také kvůli jazykovým bariérám.

například regulace a zdanění ekonomických transakcí budou mít při malých nákladech pro bohaté dalekosáhlé důsledky pro odstranění extrémní chudoby.

Náročnějším pojetím odpovědnosti bohatých občanů vlivných států k chudým občanům zejména rozvojových zemí se zabývá Iris M. Young. I. M. Young ukazuje souvislosti globálních strukturálních nerovností s každodenní realitou individuálních aktérů v bohatých zemích a rozvíjí koncept odpovědnosti založené na globální povaze sociálních vztahů s jeho důsledky institucionálními i individuálními: „Všichni lidé, kteří se svým jednáním podílejí na přetrvávajících schématech spolupráce, které konstituují dané struktury [nespravedlnosti], jsou odpovědní za tyto struktury v tom smyslu, že jsou součástí procesů, které vedly k jejich vzniku“ (s. 85). Jsou to tedy sociální vazby zprostředkované prostřednictvím sociálních struktur a institucí, na jejichž přetrvávání se jednotlivci svým jednáním podílejí, které zakládají odpovědnost vůči jednotlivcům a skupinám vystaveným strukturálním nerovnostem. Odpovědnost založená na sociálních vztazích je podle I. M. Young sdílená, je tudíž kontextuálně distribuovaná, avšak závazky z ní vyplývající je možné naplnit pouze prostřednictvím kolektivního jednání. Navíc uvádí, že „větší závazky mají ti, kteří mohou díky svému materiálnímu a institucionálnímu postavení snadněji ovlivňovat podmínky, jež některým lidem působí újmu“ (s. 73). Svoje pojetí, které ukazuje v protikladu k odpovědnosti založené na přiznání viny a které umožňuje propojení morální a strukturální perspektivy, aplikuje na příkladu protestu proti otrocké práci v tzv. sweatshopch. Instituce otrocké práce je zakotvená v transnacionálních ekonomických strukturách sledujících zájmy mocných korporací a v kulturních strukturách konzumerismu, nicméně tento systém je komplexní a nelze v něm jednoduše vymezit přímé právní závazky nadnárodních korporací vůči těm, kteří pracují na konci tohoto výrobního řetězce. Proto takové nespravedlnosti chápe I. M. Young jako strukturální nespravedlnosti, z nichž vyplývá sdílená odpovědnost

občanů v bohatých zemích, kteří se svým jednáním podílejí na reprodukci těchto sociálních struktur.

Jiný příklad takového strukturálního propojení ukazuje ve svém příspěvku Arlie R. Hochschild. A. Hochschild zde pojmenovává struktury transnacionální organizace reprodukční práce založené jednak na geopolitických nerovnostech mezi rozvinutými a rozvojovými zeměmi a jednak na genderově zatížené separaci soukromé a veřejné sféry v západních zemích. „Typický globální řetězec péče může fungovat následovně: starší sestra z chudé rodiny ve třetím světě pečuje o své sourozence (první spojení v řetězci), zatímco její matka pracuje jako chůva pečující o děti chůvy, která odešla do země prvního světa (druhé spojení), která následně pečuje o děti v rodině v bohaté zemi (konečné propojení)“ (s. 108–109). Cenou za zmírnění genderových nerovností v podobě nerovně distribuované odpovědnosti za péči o děti, starší členy rodiny a domácnost v bohatých zemích je tudíž prohlubování sociálních nerovností mezi bohatými a rozvojovými zeměmi. A. R. Hochschild interpretuje trend zaměstnávání imigrantek v bohatých zemích jako novou formu citového imperialismu, v němž se péče stává vzácným zdrojem vyváženým z chudých zemí do bohatých, což dále prohlubuje nerovnosti mezi celými geografickými oblastmi.

Kromě podrobněji zmiňovaných příspěvků jsou v knize dále zastoupeny články Jana Kellera o proměňující se roli středních vrstev v globálním kapitalismu, Nicolause Tidemana a Petera Vallentyna reprezentující perspektivu levicového libertarianismu, Samuela Bowlese o možných strategiích ekonomické redistribuce, Ladislava Hohoše probírajícího budoucí scénáře ve světle rostoucích globálních nerovností a Tonga Shijuna aplikujícího marxistickou tezi o vývoji kapitalismu na současnou fázi globálního kapitalismu s jeho limity nadprodukce a konzumerismu. Ve svém celku je sborník souborem sociologických a filosofických analýz globalizace a jejich negativních sociálních důsledků, které nyní přitahují pozornost rovněž širší veřejnosti

I přesto si dovolím tvrdit, že letos se feministkám podařilo jednak organizovat autonomně a zároveň proniknout do širších panelů i jiných hnutí, kde jednak dosáhly vyrovnaného složení mluvčích účastníků z hlediska pohlaví, ale také se feminismus rozhodně nenechal zastínit a uzemnit jinými tématy. Latinoamerické feministky z Articulación Feminista Marcosur bylo možné spatřit snad na všech anglicky mluvících panelech. Považuji to za úspěšné prositování s jinak orientovanými hnutími (environmentálními jako třeba indické CACIM nebo obecně globálně radikálními jako americké Global Commons) a zároveň v určitém smyslu za gender „mainstreaming“ – prosazení feministické perspektivy do obecnějšího uvažování o alternativách ke globálnímu uspořádání.

Na druhou stranu je pravda, že když se diskutovaly nerovnosti na samotném fóru, tak o ženách jako menšině nepadlo ani slovo, za to byly napadány zejména třídní a kulturní bariéry pro účast. Zejména lidé z místních slumů, které zasahovaly těsně k branám univerzity – místa konání akce, se pravděpodobně fóra účastnili maximálně jen jako pouliční prodejci vody a občerstvení. Kontrast klidného čistého prostoru univerzity se stánky se suvenýry a chudých polorozpadlých zákoutí favelas (nejchudších čtvrtí), kam se nikdy z účastníků, zejména těch bílých, neodvažoval vstoupit, přímo bil do očí. Stejně tak nelze mluvit o rovnoměrně rozložené participaci lidí celého světa. Je to hezká idea, ale samozřejmě zde převládali z těch chudších místní a účastníků ze vzdálenějších lokací (Evropa, Asie) bylo jako šafránu. Přiletět sem si mohli dovolit především tací, jimž cestu zafinancovala akademická instituce (jako my) nebo bohatší nezisková organizace.

Ale zpět k feminismu. Tady celosvětová diverzita rozhodně nechyběla, zejména co se týče mluvčích. Na zmiňované debatě promluvíly ženy z velmi různých kulturních okruhů a tematizovaly především problémy, kterým čelí ženy v jednotlivých typech společností. Například mladá aktivistka z Kurdish Network zahajující diskusi mluvila jednak o domácím násilí a objektifikaci žen zejména ve vá-

v důsledku současné ekonomické krize. Zároveň uvedením českých a zahraničních autorů a autorek publikace ukazuje průnik české sociální vědy do rychle se rozvíjejících globálních studií. Kniha může být rovněž podnětným zdrojem pro domácí feministické analýzy. Vzhledem k tomu, že ženy představují většinu globálních chudých, kritická globální studia poskytují důležitý vhled do současné dynamiky genderových nerovností. Zejména pojetí odpovědnosti

založené na sociálních vztazích Iris Young poskytuje zásadní argument pro konceptualizaci propojení emancipace žen v západních bohatých zemích a postavení žen z chudších zemích, a to jak v lokálním, tak transnacionálním rámci. Závěrem bych zdůraznila, že se jedná o velmi inspirativní soubor analýz, které v českém kontextu vyplňují určitou mezeru a rovněž představují obsahové završení prvních tří desítek svazků edice *Filosofie a sociální vědy*.

HYPERMOBILNÍ GLOBÁLNÍ PRACOVNICE / ALENA PAŘÍZKOVÁ

METZ-GÖCKEL, S., MOROKVASIC, M., MÜNST, A. S. (EDS.). 2008.

MIGRATION AND MOBILITY IN AN ENLARGED EUROPE. A GENDER PERSPECTIVE.

OPLADEN AND FARMINGTON HILLS: BARBARA BUDRICH PUBLISHERS, S. 304.

Migrace v rámci Evropské unie, která se před několika lety rozrostla o nové členské státy, je aktuálním tématem nejen sociálních věd. Sborník nabízí obsírný popis a analýzu procesů a strategií migrace žen, které se odehrávají v současném evropském prostoru. Publikace byla vytvořena z vybraných textů prezentovaných na konferencích k výzkumnému projektu: „Hranice – Volnost: migrační hnutí polských žen do oblasti Porúří v Německu.“ Ředitelkou projektu byla jedna z editorek – Sigrid Metz-Göckel, jež je zároveň profesorkou a ředitelkou Centra pro výzkum vyššího vzdělávání a fakulty rozvoje na Univerzitě v Dortmundu v Německu. Vzhledem ke kontextu, v jakém sborník vznikl, jsou uvedené studie zaměřeny pouze na část migrantů. Pozornost je věnována migraci žen z nově přistoupivších zemí Evropské unie, zejména migrantkám z Polska. Tento zájem je pochopitelný, neboť se jedná o výraznou součást migračních procesů v rámci evropského prostoru. Sborník také díky kombinaci kvantitativních a kvalitativních studií poskytuje kvalitní příspěvek do diskuse o současné mobilitě v rámci Evropy. Tato struktura vytváří hypermobilní ev-

ropské pracovnice, které jsou zachyceny jako matky a pečovatelky ve stávajícím genderovém řádu.

Sborník je rozčleněn do čtyř sekcí. První část se věnuje mezinárodní dělbě práce v kontextu Evropy po roce 1989. Krystyna Slany usiluje o představení fází současné migrace žen z regionu střední a východní Evropy. Zdůrazňuje demografické charakteristiky těchto trendů a upozorňuje na jejich sociologické aspekty. Ve své analýze nachází nový typ pracující ženy – hypermobilní globální pracovnice, která je spolehlivá, levná, efektivní, kompetentní a multifunkční. K. Slany zahrnuje do svého pohledu na migraci teorii traumatu a upozorňuje, že proces migrace s sebou nese psychosociální zátěže, které ji mohou transformovat v traumatický proces. Stresující je jak samotná mobilita, tak také změna prostředí, ztráta identity, zakoušení odlišnosti a obtížnost adaptace. Claudia Finotelli ve svém textu upozorňuje na paradox mezi státní politikou vůči imigrantům a strukturálními požadavky společnosti. Zaměřuje se na situaci v Německu a Itálii, kde hledá shodné a rozdílné rysy. Itálie a Německo se liší politickým přístupem k imigrantům,

*lečných konfliktech, také ale zdůraznila aktivní roli žen v boji, například v hnutí za osvobození žen v Kurdistánu a kampani proti ka-
menování žen v arabských zemích. Účastnice z Amazonie zase rámovaly ženská témata do environmentálních otázek, agrobyznysu a práv tradiční populace na půdu. Zdůrazňovaly zejména ženskou práci a ženské vědění o zdraví a různých rostlinách. Popisovaly negativní dopady neoliberalismu a volného obchodu na rozklad jak biodiverzity, tak i rozpad komunit charakterizovaný vysokou nezaměstnaností, chudobou a negramotností, která dopadá více na ženy.*

Mluvčí z Turecka se velmi ostře postavila proti genderově nevyrovnané mezinárodní dělbě práce a kapitálové akumulaci, kterou spojovala s příkladem násilí na ženách (v muslimských zemích zejména vraždám žen kvůli cti rodiny), které chápala jako prostředek udržování patriarchy a neoliberalismu. Řekla: „neoliberalismus potřebuje fundamentalistické praktiky zaměřené proti ženám k ustavení svých politik“.

Černoška z Jižní Afriky hovořila o kolonialismu a apartheidu, proti kterým vždy bojovali muži a ženy společně. V této zemi platí v poslední době také progresivní legislativa zejména co se týče potratů a homosexuálních svazků, a v parlamentu zasedá více jak 50 % žen. Přesto to lze asi těžko charakterizovat jako feministický ráj, neboť Jižní Afrika se potýká zejména s problémem HIV/AIDS a chudobou, které nabývají stále více ženské tváře.

Účastnice z afrického Konga také nevykreslovala moc pěkný obrázek – ženy jsou obětmi ozbrojených konfliktů, nucené migrace a všech možných forem násilí na ženách (nucené manželství, znásilnění, polygamie, pohřbívání zaživa apod.). Tuto smutnou řeč ovšem vykompenzovala závěrečnou písní ve svém mateřském jazyce, ke které se sborově v refrénu přidala s tancem většina přítomných.

ale shodují se v existující poptávce po levné pracovní síle v domácí a pečovatelské sféře. V rámci těchto sfér jsou zaměstnány především ženy. Itálie jako typ „jižního měkkého režimu“ kompenzuje svou restriktivní imigrační politiku periodickými amnestiemi. Imigranti mohou díky těmto amnestiím legalizovat svůj pobyt. Amnestie ale neposkytují dlouhodobou stabilitu, neboť povolení k pobytu je nutné obnovovat. Německo jako zástupce „tvrdšího přístupu“ k imigraci vykazuje dlouhodobou restriktivní politiku vůči imigrantům. Ačkoliv se německé úřady snaží nabízet cizincům legální programy práce v domácnosti, nesetkává se toto snažení s přílišným úspěchem. Podle autorky jsou nelegální cesty již dobře ustaveny a legální program by navíc prodražil pracovní sílu. Text Ludovici Banfi navazuje na předchozí studii, neboť se kvantitativní analýzou snaží identifikovat faktory působící na nárůst poptávky po domácí práci v Itálii. L. Banfi dochází k závěru, že statistický nárůst poptávky po pracovní síle v domácím sektoru v letech 1997–2001 je pouhým výkyvem celkového poklesu po tomto typu pracovní síly, který se datuje již od konce druhé světové války. Autorka také zčásti vyvrací tvrzení, že imigranti vytlačují lokální pracovníky ze sektoru služeb. K tomuto procesu sice skutečně dochází, ale pouze v té části sektoru, kdy pracovník žije v domácnosti u zaměstnavatele. Pracovníky v domácím sektoru rozlišuje na pomocnou sílu a nany. Pro najmutí či nenajmutí pomocné síly v domácnosti má rozhodující vliv sociální status zaměstnavatele a věk páru. Ženy nad 65 let mají větší pravděpodobnost, že najmou pomocnou sílu než ženy pod 35 let. Pro najmutí či nenajmutí nany je rozhodující zaměstnanecký status žen.

Druhá část knihy se věnuje sblížení privátních a pracovních sfér obou aktérů – jak zaměstnavatelů, tak pracovníků. V rámci těchto smíšených prostor je nutné vyjednávat identity a hranice, přičemž pracovníce jsou v nevýhodě. Prvním příspěvkem v této části je text od Ayse Akalin, která prezentuje výzkum mezi ženami z východní postsocialistické Evropy, které přišly do Turecka za prací. Autorka uvádí,

že od migrantek se očekává, že veškeré pracovní úkony budou vnímat jako přirozené činnosti prováděné z lásky, nikoli z povinnosti. K tomuto účelu je také kódována většina práce imigrantky. Tato činnost není definována jako práce, ale jako přirozená zodpovědnost ženy od rodiny. Dále je od migrantek vyžadována nejen neustálá přítomnost v domě zaměstnavatele, ale také vykazování pracovní činnosti. To, do jaké míry migrantka začne vnímat svou práci jako přirozenou odpovědnost, ji činí v očích zaměstnavatele buď dobrým, nebo špatným zaměstnancem. Používaná příbuzenská rétorika slouží pouze k zamaskování zaměstnavatelova vykořisťovatelského vztahu k pracovníkovi. A. Akalin následně analyzuje proces redefinování rolí v rámci procesu práce v domácí sféře. Turecká společnost je rodinou klasického patriarchy, kde jsou důležité genderové vztahy mezi generacemi žen. Čím je žena starší, tím dominantnější roli získává. Mladé ženy se tak ocitají ve vlastních rodinách v podřadných rolích a usilují o vymanění se z kontroly starších žen. K boření této hierarchie využívají migrantek, neboť kontrola matek a tchýní se přenáší na ně. „Zaplatit si domácí pracovníci je prvním krokem, jak se postavit tradičním vztahům v domácích záležitostech“ (s. 109). V dalším příspěvku hledá Dobrochna Kalwa způsoby, jakými migrantky interpretují svou pozici v pracovním prostoru, ve svém vlastním životě a v soukromém sektoru. Respondentky jejího výzkumu tvořily ženy, které pečují o seniory. Podle autorky polské migrantky pendlující mezi Německem a Polskem budují, přenášejí a posilují „domácí matriarchát“, který určuje, že v rámci domácí sféry má dominantní roli žena a ta rozhoduje o časovém řádu a posloupnosti prací. Migrantky využívají příbuzenské termíny, aby si vytvořily prostor pro domácí matriarchát. Pak jsou to ony, kdo určuje nebo se alespoň podílí na stanovení rozvrhu prací během dne. Pokud se migrantkám povede ustavit domácí matriarchát, cítí z práce uspokojení. Důležitým faktorem pro dosažení tohoto stavu jsou ženičky dobré pečovatelské schopnosti. V rámci života migrantky tak musí dojít k dvěma posunům, stát se profesionální

Samotná pořadající organizace World March of Women letos slaví 10 let od svého vzniku v kanadském Montrealu. Již v roce 2000 rozšířila svou působnost a uspořádala první globální akci, která přispěla k rozvíření vln feministického internacionálního hnutí, na němž dnes participují ženské skupiny ze 70 zemí. WMW se definuje feministicky, anti-kapitalisticky a anti-imperiálně a podporuje ženské skupiny organizované zdola.

V podobném duchu se nesl i panel s názvem Feminist Dialogues, kterou pořádala latinoamerická Articulación Feminista Marcosur (AFM). I zde se projevilo velmi barevné (doslova) složení žen: Palestinka popisující situaci žen v aktuálním konfliktu v pásmu Gazy, Indka hovořící o protestu bezzemků a žen z kasty nedotknutelných proti globalizaci, Brazilka o genderových dopadech finanční krize atd.

Hlavní pořadatelku, peruánskou feministickou socioložku Ginu Vargas z AFM, jsme pak potkávali na dalších, na feminismus nezaměřených diskusích, kam ale jasně vnesla svou výraznou genderovou agendu.

Závěrečná deklarace vypracovaná ženskými skupinami a přednesená v poslední den setkání, ukázala jasný odpor feministek k válkám a genderovému násilí, a systému založeném na logice trhu a finančních spekulacích, který v současnosti ústí v mnohonásobnou krizi. Vyjádřila solidaritu s ženami trpícími v dnešních ozbrojených konfliktech (zejména v pásmu Gazy) a nesoucími břímě ženského údělu genderové diskriminace a resistance vůči fundamentalistickým a konzervativním silám. Závěr prohlášení vyzval k pořádání globálního týdne akcí okolo 8. března roku 2010 a propojení feministické mobilizace po celém světě.

Za sebe musím konstatovat, že s prezentací feministické tematiky na letošním fóru jsem více než spokojená, jen mě mrzí, že jsem se nemohla zúčastnit mnoha dalších diskusí a workshopů, které se týkaly i jiných genderových témat (například o globálním spo-

pečovatelkou a zároveň členkou rodiny. Ustavení domácího matriarchátu má ale ambivalentní dopady. Ženě poskytne sice jakési pravomoci a lépe ji integruje do společnosti, ale zároveň často znamená legitimizaci prodloužení jejich pracovních povinností a rozvrhu. Dobrochna Kalwa se ke konci svého textu zamýšlí nad vlivem migrace na uspořádání genderových rolí v rodině v Polsku. Muži sice během ženiny migrace převezmou její práci, ale tento stav se ukončením migrace mění a oba manželé se vrací do klasických rolí. Příčinou tohoto stavu jsou samy ženy. Po návratu z migrace produkují superaktivitu, aby i doma mohly opět nastolit matriarchát domácí sféry. Sabine Hess sledovala migraci au-pair ze Slovenska do německých rodin. Autorka sleduje rozdíly mezi oficiálním diskursem au-pair a realitou jejich respondentek. Au-pair je oficiální narativou vnímána a představována jako kulturní výměnný program, který dívky za trochu pomoci s domácími pracemi poskytne nějaké kapesné, příležitost poznat nové prostředí a kulturu, naučit se cizí jazyk. S touto představou mladé ženy do ciziny také odjíždějí. V této souvislosti nejsou jasně definované povinnosti au-pair a existuje malá strukturální regulace pro tuto službu. Mezi au-pair a rodinou tedy nutně musí dojít k vyjednávání povinností a práv, kdy ale dívky jsou v nevýhodě. Au-pair nějakou dobu trvá, než si uvědomí, že jsou pouze druhořadými členy rodiny a množství práce dalece přesahuje jejich očekávání. Nejcitelněji pociťují nedostatek hranice mezi prací a volnem. Většina z nich volí tichou revoltu a své volno si chrání odchodem z prostoru rodiny.

Třetí sekci sborníku nazvanou „Migrace jako zdroj“ otevírá text od Davida Karjanena pojednávající o změně vzorců migrace. D. Karjanen vyvinul JIT (Just-in-Time) model, který slouží k lepšímu pochopení slovenské migrace do střední a západní Evropy. Migrant v JIT modelu se pohybuje mezi různými lokalitami, ale jeho pohyb není regulérně rozvržen, jak tomu bývá u cyklické či sezonní migrace. Tento model je odpovědí na specifické potřeby a požadavky ekonomické či sociální sféry, kdy současná produkce se odehrává v kontex-

tu globálního trhu a je nucena flexibilně reagovat na měnící se poptávku. Stejný požadavek tedy existuje také na pracovní sílu – flexibilní nábor pracovní síly. D. Karjanen se primárně zaměřil na ženy, u kterých identifikoval 3,4 pohybu za rok, tedy migraci každé 3,5 měsíce. Tyto ženy migrují mezi Slovenskem, Německem, Rakouskem a Itálií a pracují zejména v hotelích, domácnostech či pohostinství. Migrantky jsou nájímány prostřednictvím neformálního pracovního trhu, což s sebou přináší řadu potíží. Migrantky jsou neustále nuceny vyjednávat počet pracovních hodin, plat, množství práce a jiné pracovní podmínky. Podle autora pracovnice a zaměstnavatelé vyvinuli komplexní systém nábory pracovníků související s řetězovou migrací. Pokud chce zaměstnankyně opustit pracovní místo, nachází sama za sebe náhradu. Nejčastěji mezi svými příbuznými nebo přáteli. Způsobem organizace mobilního života polských migrantek v Berlíně se zabývá Norbert Cyrus. Analyzuje rozhovory s osmi ženami, aby zjistil jejich sociálně-prostorové sebezaražení a jejich pokusy o ustavení stability a předpověditelnosti jejich žitého světa. Existují pouze dvě důležitá místa spojená s žitým světem a ekonomickými funkcemi – domov v Polsku a Berlín. Důležitou úlohou sebezaražení migrantek je, že významní lidé jako děti či rodiče zůstávají v Polsku a ženy se cítí být zodpovědné za jejich životní úroveň. Na druhou stranu se sice ženy vztahují primárně k rodině jako centru svého žitého světa, ale podle autora to činí často konvenčně, neboť si během doby pobytu vytvořily vazby také k Berlínu. Ženy jsou tak díky vazbám na rodinu v Polsku a práci v Berlíně „usazené v mobilitě“. V následujícím příspěvku sleduje A. Senganata Münst význam osobních sítí při nelegální práci a pobytu. Zaměřuje se na způsoby, kterými migranti zacházejí s danou strukturou, jaké strategie využívají a jak se vyrovnávají se strukturami, které chtějí zabránit mobilitě. V rámci strategií je využíván sociální kapitál jedince, který je definován jeho vlastními sociálními vztahy a také vztahy těch, se kterými má kontakt. A. S. Münst sociální kapitál analyzovala na základě kontaktů polských migrantek

jenectví sexuálních pracovníků nebo o tematizování maskulinit a genderové rovnosti pohledem mužů). Domnívám se také, že jeden hrot kritiky fóra spočívající v tom, že jde o diskusní klub nemající vztah k reálné politice, přítomné feministické aktivity utupují velmi jasně patrným faktem, že za těmito diskusemi stojí opravdu hustě protkaná síť mnoha organizací a skutečně každodenní zápas s realitou globálních nerovností. Ty také dávají naději, že genderově vyrovnaný svět je možný...

Poznámky

1 Upraveno z verze publikované na www.feminismus.cz

KONFERENCE ASOCIACE GLOBÁLNÍCH STUDIÍ NA FLORIDĚ / Zuzana Uhde

Hlavním tématem letošní konference Asociace globálních studií byl boj za lidská práva, přičemž nechyběly přednášky zaměřené na práva žen. Vzhledem k 60. výročí Všeobecné deklarace lidských práv, tedy deklarace globální, se letošní téma lidských práv globálním studiím téměř samo nabízelo.

Každoroční konferenci pořádá severoamerická část Asociace globálních studií vždy na nějaké jiné univerzitě v USA (a chystá se také do Kanady a Mexika), podobně jako evropská část asociace připravuje konference v Evropě. Po předminulém roce na University of California a minulém roce na Pace University v New Yorku se konference letos konala na pobřeží Atlantického oceánu v Boca Raton na Florida Atlantic University. Pořádal ji opět profesor Jerry Harris z Chicaga se svým organizačním týmem, tentokrát v šes-