

REFLEXE K TÉMATU GENDEROVÝCH STUDIÍ NA POZADÍ FEMINISTICKÉHO ROZVOJE. PŘÍKLADY Z MASARYKOVY UNIVERZITY V BRNĚ A UNIVERSITÄT WIEN (UNIVERZITY VÍDEŇ) / MARTINA KAMPICHLER

Cílem článku je stručný souhrn kontextu a vývoje genderových studií, jak je dnes lze najít na evropských univerzitách. Vzhledem k tomu, že se však – i přes společný základ, který hodlám popsat v tomto článku – konečná podoba institucionalizace genderových studií liší podle cílů, strategií a rámcových podmínek na dané univerzitě, zakončím článek krátkou prezentací dvou rozdílných způsobů institucionalizace genderových studií. Jedná se o bakalářský studijní program na Masarykově univerzitě v Brně, běžící od akademického roku 2004/2005, a o magisterský studijní program na Universität Wien, zahájený v akademickém roce 2006/2007. Rámec mé úvahy tvoří východisko, že kořeny genderových studií sahají zpět do kontextu druhé vlny ženského hnutí¹, které je zakotveno v nekomunistickém – politickém a společenském – kontextu 60. a 70. let 20. století. Proto ve svém článku pracuji s pojmy komunistický kontext (SSSR a evropská sféra jeho vlivu do roku 1989), nekomunistický kontext („západoevropské“ demokracie a Severní Amerika do roku 1989) a postkomunistický kontext po roce 1989. Popis vychází z pohledu, který je různými způsoby zakotven v českém i v rakouském kontextu.

Vznik a zázemí univerzitního výzkumu zaměřeného na ženy v nekomunistickém kontextu

Společensko-kritický zájem o specifické postavení žen ve společnosti lze v Evropě najít už v 17. století. Tyto (nejen ženské) hlasy, nabývající v průběhu staletí na síle, požadovaly více práv pro ženy a zlepšení jejich společenského postavení. V pozadí těchto snah stálo jednak přání upozorňovat, burcovat a snažit se o proměny, jednak potřeba teoreticky analyzovat vlastní zkušenost ve společenském kontextu² (Becker-Schmidt/Knapp 2000: 14–34; Offen 2000: 77–277). Tyto „ženské“ přístupy k analýze byly většinou protichůdné a v rozporu se společensky etablovaným (vědeckým) míněním. Byly diametrálně odlišné i z hlediska pozice, ze které byly formulovány. Intelektuální i univerzitní vědecké kruhy ženy většinou vylučovaly a jejich stanoviska nebyla oficiálně uznávána. Nicméně vzniklo relativně široké spektrum různých přístupů³ k „ženské otázce“, které jako podklady a impulsy (politického) angažmá hrály ústřední roli ve vývoji organizovaného ženského hnutí v Evropě⁴ a během let postupně dosáhly i politického a společenského ohlasu (Offen 2000: 77–277; Bock 2001: 82–173; Becker-Schmidt/Knapp 2000: 14–34).

Přístup k univerzitnímu vzdělávání byl jedním z hlavních cílů během první vlny ženského hnutí. Ve druhé polovině 19. století společenský tlak sílil a univerzitní zařízení v Evropě se pomalu začala ženám otevírat. V kontextu rakousko-uherské monarchie začal tento proces relativně pozdě – v 90. letech 19. století. V roce 1897 se ženy konečně mohly stát řádnými posluchačkami filozofické fakulty na univerzitách ve Vídni a v Praze⁵. V roce 1900 pak následovala lékařská fakulta, ostatní fakulty ovšem až po pádu monarchie (Archiv der Universität Wien 2006; Neudorflová 1999: 116–122; Hendrychová 1999: 45; Šiklová 2002: 128).

I když se univerzity ženám začaly otevírat, trvalo ještě téměř půl století, než se v univerzitní sféře pozvolna uplatnilo už zmíněné úsilí zabývat se – kriticky a z hlediska žen – jejich rolí ve společnosti. Rozhodující impulsy pro tento proces mají kořeny v tzv. druhé vlně ženského hnutí, rozvíjející se v 60. a 70. letech 20. století⁶. Specifická historická situace ve spojení s vývojem politického vědomí a osobními zkušenostmi (například diskriminace žen v rámci studentského hnutí nebo na univerzitách) vedla v individuálních biografických vědkyň k tomu, že se začaly zabývat tématy specificky zaměřenými na ženy. Osobní vysvětlení této marginalizace bylo postupně nahrazeno vnímáním strukturálních diskriminačních vzorců vztahů mezi pohlavími – „osobní se stalo politickým“ (Ingrisch/Lichtenberger-Fenz 1999a: 70–92; Hark 2005: 209–259; Antrobus 2004: 12–14).

Ustavení výuky a výzkumu zaměřeného na ženy v tehdejší nekomunistickém kontextu na univerzitách vychází z osobního křížení s ženským hnutím, stejně jako z „motivace převést politický aktivismus do vědy“ (Hark 2005: 241; překlad – aut.). Feministický, a tím i politický aktivismus, usilující o důslednou změnu androcentrické struktury, narazil na instituci univerzity (Hark 2005: 240/241). Angažmá v tomto kontextu se zpočátku projevilo především ve snahách vytvořit separátní prostory pro ženy. Koncem 70. let 20. století se například na Universität Wien z iniciativy dvou asistentek spojily vědkyně různých oborů v autonomní pracovní skupinu. Tato interdisciplinární iniciativa umožnila spojit vědeckou práci s osobním a politickým kontextem a dala si za cíl brát ve výzkumu ohled na ženy a jejich společenský význam (Ingrisch/Lichtenberger-Fenz 1999b: 223). Cílem angažovaných vědkyň a studentek bylo nejenom stát se viditelnými a dosáhnout uznání a prostor uvnitř instituce i různých vědeckých disciplín, ale také ukazovat a kritizovat androcentrismus, imanentní v univer-

zitních strukturách. Takové první počátky feministické vědy – respektive feministického „vědeckého aktivismu“ – nezaujaly pozici, která by tvořila součást instituce univerzity, ale která stála „na prahu“, jednalo se o snahu i impulsy z ženského hnutí být v univerzitním kontextu kritickým okrajem a zároveň i součástí celku. Feministické vědkyně tímto způsobem bojovaly proti stávajícím pravidlům a rutinám, které zároveň s institucionálním, diskursivním, metodologickým a teoretickým zřetelem tvořily rámec jejich činnosti a byly předdefinovány uvnitř instituce univerzity, respektive vědy. Z feministického hlediska tyto struktury představovaly podstatnou část mužské hegemonie, ale současně tvořily základ (vědeckého) uznání práce feministicky inspirovaných vědkyň (Hark 2005: 241–250). Jak to pregnantně formuluje Hark: „Neboť aby mohly vyzvat ‚vládnoucí vědu‘ a radikálně ji změnit, musely si feministky nejdříve vydobýt přístup a nutné uznání a reputaci, aby vůbec mohly oprávněně mluvit a jednat.“ (Hark 2005: 248; uvozovky – Hark, překlad – aut.)

Ani sám aktivismus se však neobešel bez ústupků. Aktivistky ženského hnutí i feministicky motivované vědkyně (obě role často v jedné osobě) se ale octly v napětí (Spannungsfeld)⁷, udržovaném dichotomiemi jako teorie versus praxe, profesionalizace versus politizace atd., které dodnes v ženském hnutí působí. Navíc důsledně ovlivňuje pozici feministicky motivovaného výzkumu a výuky na univerzitě a vede k jistému efektu zpětné vazby s ženským hnutím: jak a kde (pokud vůbec) se definuje místo feministického univerzitního tvoření teorií v kontextu ženského hnutí? Je tento druh výzkumu určen pouze k tomu, aby se zabýval tématy politického hnutí? Nebo se naopak jedná o výzkum, který má určit směr politického hnutí? Z těchto diskusí povstává na jedné straně potenciál produktivní reflexe teorie v praxi a praxe v teorii, na druhé straně jde o procesy sebedefinování, například vytyčení a legitimizace vlastního oboru výzkumu – jak ve vztahu k politickému aktivismu, tak i k univerzitě (Hark 2005: 243, 250–259).

Vývoj genderových studií

Angažované vědkyně vyslovily a na instituci univerzity dále rozvíjely otázku „A co ženy?“. Tyto snahy uvedly do chodu pomalý proces institucionalizace. Postupem času vzniklo v souvislosti s ženskými studii, feministickou vědou⁸, ale také v diskusi s ženským hnutím heterogenní pole diskursu⁹. Toto pole vykazuje tematickou a teoretickou rozmanitost, kterou je těžké uchopit a ještě těžší vymezit, což představuje zároveň jednu z jeho nejdůležitějších vlastností (Antrobus 2004: 9–18; Kroll 2002: 119/120, 154–157, 327, 404). Feministická věda a ženská studia a diskurs, který vytvářejí, nejsou ale jen odpovědí na utiskující a vylučné mocenské struktury mainstreamové vědy, ale také na nich participují. Jak ukazuje Foucault (1999), nelze diskurs dělit na diskurs „přijímaný/vyloučený“ nebo na „ovládající/ovládaný“ – diskursivní prvky totiž působí rozdílněji (Foucault 1999: 118). Tak mohou specificky ženské nebo feministické diskursivní prvky sice kriticky působit vůči mainstrea-

mové vědě, současně ale také mohou utlačovat nebo vylučovat například etnické menšiny nebo jedince jiné sexuální orientace. Současně ovšem utlačující diskurs vytváří prostor pro nové diskursivní prvky, a může proto působit produktivně. Tak vznikly na poli diskursu, souvisejícím s feministickou vědou, ženskými studii a ženským hnutím, různé oblasti: například lesbický feminismus a následně lesbická studia, z odporu proti marginalizaci homosexuálních zkušeností uvnitř feminismu a ženského hnutí (Kroll 2002: 230–232). Dalším příkladem je kritika ze strany „černého feminismu“ nebo „nebělošských žen“¹⁰. I tyto a jim podobné druhy odporu proti vylučné produkci vědění se postupně na tomto poli etablovaly. Částečně se kříží a podporují se, částečně si však odporují, ale jejich koexistencemi se rozšiřuje teoretický základ tohoto pole.

Podobným procesem vznikla genderová studia z kritiky ženských studií. Výchozí bod této kritiky představují kategorie „žena“ a „ženskost“, na kterých jsou ženská studia postavena. Tyto kategorie implikují závazné vlastnosti, respektive zkušenosti žen nezávisle na jiných faktorech, jakými jsou například třída, etnikum atd., a mají tak univerzalistické a vylučující tendence (Alsop/Fitzsimons/Lennon 2002: 1–6). Místo těchto esencialistických kategorií vznikl pojem gender „jako historicky proměnlivý společensko-kulturní jev.“ Vycházejíce z tohoto základu, analyzují genderová studia „hierarchické vztahy mezi gendery (genderová diference, genderová identita, genderová role), a jak se ukazují v různých oblastech kultury.“ (Kroll 2002: 143, překlad – aut.) Genderová studia se tedy nezabývají už jen výlučně výzkumem ženských životních kontextů v různých oblastech, ale zkoumáním vztahů mezi gendery, jejich funkcemi a utvářením ve specifických kulturních a společenských kontextech. Ve srovnání s ženskými studii, ale také s feministickou vědou, tedy v první řadě emancipačními (a tím i politickými) projekty, lze na genderová studia nahlížet jako na bližší „ideálu“ „neutrální“, akceptované vědy. V této souvislosti prezentují proponenti genderových studií tyto programy často i vědomě jako „překonání“ politizace, aby v souvislosti s institucionalizací této tematické oblasti ve formě kursu, popř. studijního programu, působili proti argumentům, které ženská studia nebo feministickou vědu odmítají jako (politické, a proto) nevědecké. (Hark 2005: 250–259). Zde se také ukazuje, že uznání ženských studií, feministické vědy i genderových studií a s nimi spojených otázek a výsledků výzkumu je v kontextu univerzity a vědy opravdu zdoluhavý proces. Institucionalizace studijních programů, které se touto tematikou zabývají, je důležitým krokem v tomto procesu uznání, nikoli však posledním.

Genderovým studiím tedy nepředchází jen relativně dlouhá historie, sama totiž už mají svou historii, na základě které se stala součástí zmíněného vývoje a kontextů. Lze na ně nahlížet jako na „situovaná“¹¹ v tomto kontextu. S tímto „situováním“ souvisí jisté konotace pojmů, procesy sebedefinování a sebezobrazování, zaujetí postoje vůči feminismu nebo ženským hnutím atd., k čemuž je nutno přihlížet,

když se na genderová studia nahlíží v postkomunistickém kontextu.

Recepce genderových studií v postkomunistickém kontextu

V komunistickém kontextu byl feminismus definován jako nepřátelská ideologie, která ohrožuje jednotu dělnictva, základního předpokladu k uskutečnění komunistické společnosti, a za účelem propagandy byl příslušně prezentován. Druhá vlna ženského hnutí nemohla vzniknout¹² a svazy žen, které existovaly, byly v první řadě zavázány režimu a jeho propagandě. Ženská otázka byla oficiálně považována za vyřešenou a tyto organizace měly za úkol podporovat komunistickou ideologii „emancipace“ a „rovnoprávnosti“¹³ a tím odvést pozornost od skutečně choulostivých a problematických otázek. Různých disidentských hnutí se sice účastnily i ženy, ale témata feministická nebo specificky zaměřená na ženy nezískala v těchto oblastech své místo. Na základě těchto rámcových podmínek komunistického zřízení se vytvořily genderové řady specifické pro danou zemi. V těchto kontextech většinou nebyl možný vznik důsledného rozboru genderových vztahů (například v rámci ženských studií nebo ženské vědy). Umožnil to teprve politický převrat v 80. letech 20. století (Šiklová 2002: 131–133; Raynova 2003: 22–30, Havelková 1999: 46–48).

Recepce genderových studií a jejich kontextu je velmi komplexní a úzce spojená s konkrétními osobnostmi. Typickými příklady prvních kontaktů studentek, asistentek nebo vědkyň s koncepty feminismu či genderovými studií a s nimi spojeným diskursivním polem jsou pobyty v zahraničí, hostující lektorky, nová dostupná „západní“ literatura, programy a akce pořádané zahraničními ženskými organizacemi (Raynova 2003: 42–50, rozhovor s PhDr. Ivou Šmídovou, Ph.D., Šiklová 2002: 133). V českém postkomunistickém kontextu¹⁴ je tato recepce velmi rozptýlená a rozvrstvená, z čehož nejspíš vyplývá obraz nekoordinovaného vzplanutí témat a problémů na různých místech. „Vynoření“ feministické a genderové tematiky vypadalo například podobně i na Masarykově univerzitě, kde se tato tematika stala součástí kursů díky osobnímu zájmu a angažmá přednášejících (nejprve na Filozofické fakultě a na Fakultě sociálních studií). Důležitá iniciativa, která důsledně podporovala tento proces v Česku, byla Gender Studies, o. p. s., organizace, která – z iniciativy socioložky PhDr. Jiřiny Šiklové, CSc. – vznikla roku 1991 jako knihovna a curriculum centrum v Praze. Tato genderová knihovna nabízí centrální přístup k dané tematice a funguje navíc jako místo setkávání pro zájemce, zájemkyně a angažované jedince, kteří dále tuto problematiku rozvíjejí (Gender Studies, o. p. s. 2005, rozhovor s PhDr. Ivou Šmídovou, Ph.D.).

Z recepce pole diskursu ženského hnutí, ženských studií a feministické vědy, gay a lesbických studií, queer studies, mužských studií atd. a jejich kritického rozboru se v Česku vytvořilo samostatné pole diskursu. Část tohoto pole, která se zejména v 90. letech jevila jako důležitá, lze zařadit do diskursů vzpírajících se marginalizaci, respekti-

ve univerzalizaci. Především na počátku 90. let 20. století byla tématem „odlišnost“ komunistické a s tím související postkomunistické zkušenosti, pro které dosud převládající západní feministické teorie nepodalily vysvětlení. V tomto diskursu bylo kritizováno i občasně hegemonické chování „západních feministek“ v postkomunistickém kontextu (viz například Šiklová 1999a, 1999b, 1999c). V této souvislosti vznikl i diskursivní prvek jistého odmítnutí feminismu, přičemž konceptu genderu, respektive genderová studia byla prezentována pozitivněji.¹⁵ Takový způsob komunikace, který lze najít například i v německy mluvícím diskursu (Hark 2005: 255/256, Kock 2005: 19–22), však zároveň usnadňuje a podporuje pozitivnější přijetí koncepce genderu u širší veřejnosti, kde mj. na základě negativní komunistické propagandy feminismus měl a má negativní konotaci (Heitlinger 1996: 78–79).

Genderová studia na Universität Wien a na Masarykově univerzitě v Brně¹⁶

Tolik krátká prezentace kontextů a koncepcí, s nimiž jsou genderová studia spojena. V institucionalizované podobě se programy genderových studií na univerzitách nacházejí v různých formách – mohou fungovat jako zastřešující termín pro více „feministických“ teoretických proudů, například ve Vídni, kde se tento pojem používá následujícím způsobem: „Genderová studia jsou považována za *umbrella term* [zastřešující termín] pro nejrůznější přístupy [...], jako jsou například: ženská studia, queer studies, mužská studia, gay a lesbická studia.“ (překlad – aut.) Další možností jsou definice jako strategie zakotvení genderové tematiky ve všech běžných disciplínách (Hark 2005: 257) nebo – jako v Brně – samostatný obor genderových studií, který má v tomto případě sociologickou orientaci. Kromě jiného zaměření se genderová studia v Brně a ve Vídni liší i v organizaci studia. Jedná se o bakalářský studijní program v Brně a o magisterský ve Vídni, který byl původně zamýšlen i v Brně, avšak prozatím nebyl schválen vedením fakulty¹⁷.

Po třicetiletých (úspěšných) snahách zapojit feministická a genderová témata do kursů¹⁸ na Universität Wien, které začaly být od zimního semestru 2002/2003 dostupné také jako modulárně organizované těžiště „genderová studia“, přinesly změny ve struktuře studijních programů v průběhu Boloňského procesu¹⁹ obavy, že by se v těchto nových „rigidnějších“ strukturách studijních programů mohla genderová témata ve větší míře vytratit z nabídky výuky. V této situaci se začalo rozvíjet curriculum genderových studií, které má vytvořit stálé zázemí pro již existující docela širokou nabídku výuky s genderovou tematikou²⁰. Čili interdisciplinarita hrála v průběhu vývoje studijního curricula velkou roli. Výsledkem tohoto procesu je program sice značně interdisciplinárně zaměřený – koordinace a organizace se uskutečňuje přes Referát pro genderový výzkum (Referat Genderforschung), který nesouvisí s žádným oborem, ale je organizačně přičleněn k rektorátu – zároveň ale sleduje filozofii, aby studující zůstali zakotveni v daném oboru (na základě bakalářského studijního programu). Studij-

ní program má tři opory: dvě třetiny jsou věnovány teoriím a metodám genderových studií, zhruba 20 procent prohlubování základního oboru a poslední část poskytuje prostor pro reflexi specifických genderových otázek v jednotlivých oborech.

Na Fakultě sociálních studií²¹ (FSS) Masarykovy univerzity v Brně (především na oboru sociologie) se konaly kurzy s genderovou tematikou (díky osobnímu angažmá a zájmu přednášejících) od roku 1998. V tomto kontextu vznikl okruh zainteresovaných a velmi angažovaných studentů a studentek, kteří vytvořili tzv. Gender centrum, které se díky různým akcím stalo na fakultě poměrně známé a viditelné. Ze studentek se staly doktorandky a asistentky, nabídka výuky se rozšířila a následně přišla nabídka od vedení fakulty sestavit studijní curriculum genderových studií, což odpovídá i strategii rozvoje fakulty, která směřuje k rozšiřování nabídky specializovaných studijních programů. Pro vývoj studijního programu bylo podstatné spolupůsobení profesorky oboru sociologie, Dr. phil. Gerlindy Šmausové, Priv.-Doz., která v té době nastoupila na fakultu. V Brně²² se vytvořil studijní program, který je zakomponován do oboru sociologie, tím je především zaměřen na sociologické teorie genderu, a tedy „na kvalifikovaný popis a studium příčin a důsledků současného stavu genderové struktury společnosti.“ Zhruba čtvrtina programu se věnuje interdisciplinárním tématům, aby studující měli možnost poznat, jak může analytická kategorie genderu fungovat v jiných oborech. Navíc bakalářské studium genderových studií na FSS je dvouoborové, z čehož vzniká potenciál přenášet přístupy z genderových studií do jiných oborů. Z organizačního hlediska nejsou genderová studia v Brně samostatně zapojena do organizačních struktur, ale umístěna na katedře sociologie.

I když institucionalizace genderových studií na obou univerzitách byla úspěšná, tento proces byl spojen i s odporem. Ve Vídni byla akreditace programu dvakrát odmítnuta s nedostatečným opodstatněním, což zdrželo přijetí studentek a studentů o víc než rok. V Brně vznikla velmi vážná diskuse (především na univerzitním intranetu), jestli genderová studia „vůbec mají co pohledávat“ v univerzitním vědeckém kontextu. Přesto je vedení v Brně spokojené se zkušenostmi a vývojem posledních dvou let a pozitivně pohlíží i do budoucnosti. Stejně tak ve Vídni, kde se hodnotí budoucí šance samostatného oboru genderových studií pozitivně se zdůvodněním, že vzhledem k vývoji oboru vyučující museli být vždy flexibilní a schopní ve využívání šancí. Zároveň organizátorky na obou univerzitách doufají, že institucionalizace genderových studií jako studijního programu přinese proces normalizování v tom smyslu, že genderová studia budou uznána jako rovnocenná s „tradičními“ obory. Tyto příklady ukazují, že pokud jde o to získávat v univerzitním vědeckém kontextu prostor a uznání, hlavně je však důsledně udržovat a dále vytvářet, hraje ústřední roli i po institucionalizaci programů genderových studií – stejně jako před třiceti lety – osobní angažmá vědkyň a vědců, studentek a studentů.

Literatura

- Alsop, R., Fitzsimonachel, A., Lennon, K. 2002. *Theorizing gender*. Cambridge: Polity.
- Antrobus, P. 2004. *The Global Women's Movement Origins, issues and strategies*. London: New York, Zed Books.
- Archiv der Universität Wien 2006. *Geschichte der Universität Wien im Überblick. Frauenstudium an der Universität Wien*. přístup: <http://www.univie.ac.at/archiv/rg/15.htm>. Naposledy navštíveno: červen/červenec 2006.
- Becker-Schmidt, Regina/Gudrun-Axeli Knapp 2000. *Feministische Theorien zur Einführung*. Hamburg: Junius.
- Bock, G. 2002. *Women in European History*. Oxford: Blackwell Publishers.
- Confederation of EU Rectors' Conference and the Association of European Universities. *The Bologna Declaration on the European space for higher education: an explanation*. Dostupné na: ec.europa.eu/education/policies/educ/bologna/bologna.pdf. Naposledy navštíveno: červen/červenec 2006.
- Foucault, M. 1999. *Dějiny sexuality I. Vůle k vědění*. Praha: Herrmann & synové.
- Genderová studia katedry sociologie FSS MU. *Genderová studia*. Dostupné na: <http://fss.muni.cz/gs>. Naposledy navštíveno: červen/červenec 2006.
- Gender Studies, o. p. s. 2005. *Historie Gender Studies, o.p.s.* Dostupné na: <http://www.genderstudies.cz/gender-studies/historie/?x=237046>. Naposledy navštíveno: červen/červenec 2006.
- Haraway, D. J. 1991. *Simians, Cyborgs, and Women The Reinvention of Nature*. New York: Routledge.
- Hark, S. 2005. *Dissidente Partizipation Eine Diskursgeschichte des Feminismus*. Frankfurt am Main: Suhrkamp.
- Havelková, H. 1999. „Affidamento“. Pp. 46–65 in Marie Chřibková, Josef Chuchma, Eva Klimentová (ed.). *Feminismus 90. let českýma očima*. Praha: Marie Chřibková.
- Heitlinger, A. 1996. „Framing Feminism in Post-Communist Czech Republic“. Pp. 77–93 in *Communist and Post-Communist Studies*, Vol. 29, No. 1.
- Hendrychová, S. 1999. „Z historie feminismu v českých zemích“. Pp. 43–51 in *Společnost, ženy a muži z aspektu gender: sborník studií*. Praha: Open Society Fund.
- Ingrisch, D., Lichtenberger-Fenz, B. 1999a. „Feministin. Wissenschaftlerin. Feministische Wissenschaftlerin? Ein wissenschaftshistorischer Rekonstruktionsversuch“. Pp. 41–95 in Lutter, Christina und Elisabeth Menasse-Wiesbauer (ed.). *Frauenforschung, feministische Forschung, Gender Studies: Entwicklungen und Perspektiven. Materialien zur Förderung von Frauen in der Wissenschaft. Band 8*. Wien: Bundesministerium für Bildung Wissenschaft und Kultur.
- Ingrisch, D., Lichtenberger-Fenz, B. 1999b. *Hinter den Fassaden des Wissens. Frauen, Feminismus und Wissenschaft – eine aktuelle Debatte*. Wien: Milena Verlag.
- Kock, S. 2005. „Das Projekt Gender Studies (Cultural Studies?). Perspektiven von Frauen- und Geschlechterforschung an der Universität Wien.“ Pp. 19–39 in Sabine Kock,

- Gabriele Moser (ed.) Projektzentrum Genderforschung. *Gender Studies Perspektiven von Frauen und Geschlechterforschung an der Universität Wien. Materialien zur Förderung von Frauen in der Wissenschaft. Band 18.* Wien: Bundesministerium für Bildung Wissenschaft und Kultur.
- Kroll, R. (ed.) 2002. *Metzler Lexikon Gender Studies Geschlechterforschung.* Stuttgart: Weimar, J. B. Metzler.
- Neudorfová, M. L. 1999. *České ženy v 19. století. Úsilí a sny, úspěchy i zklamání na cestě k emancipaci.* Praha: Janua.
- Offen, K. 2000. *European Feminism 1700 – 1950 A Political History.* Stanford: Stanford University Press.
- Raynova, Y. B. (unter Mitarbeit von Susanne Moser) 2003. „Theorie- und Rezeptionsflüsse der Gender Studies in Osteuropa im Bereich Philosophie“. Pp. 17–87 in Alice Pechriggl, Marlen Bidewell-Steiner (ed.) 2003. *Brüche. Geschlecht. Gesellschaft. Gender Studies zwischen Ost und West. Materialien zur Förderung von Frauen in der Wissenschaft. Band 16.* Wien, Bundesministerium für Bildung, Wissenschaft und Kultur.
- Referat Genderforschung der Universität Wien. Magisterstudium Gender Studies. Dostupné na: http://www.univie.ac.at/gender/forschung_projekte.php?project=4. Naposledy navštíveno: červen/červenec 2006.
- Šiklová, J. 1999a. „Gender studies a feminismus na univerzitách ve světě a v České republice“. Pp. 9–21 in Společnost, ženy a muži z aspektu gender: sborník studií. Praha: Open Society Fund.
- Šiklová, J. 1999b. „Únava z vysvětlování“ Pp. 128–141 in Marie Chřibková, Josef Chuchma, Eva Klimentová (ed.). *Feminismus 90. let českýma očima.* Praha: Marie Chřibková.
- Šiklová, J. 1999c. „Why Western Feminism Isn't Working in the Czech Republic“. Dostupné na: <http://www.cddc.vt.edu/feminism/cz4.html>. Naposledy navštíveno: červen/červenec 2006.
- Šiklová, J. 2002. „Anmerkungen zur Geschichte der Frauenbewegung in der Tschechischen Republik“. Pp. 128–133 in L'Homme. Zeitschrift für Feministische Geschichtswissenschaft, 13. Jahrgang, Heft 1.
- Historie UK v datech. Stručný přehled dějin Univerzity Karlovy v Praze.* Univerzita Karlova v Praze 2006. Dostupné na: <http://www.cuni.cz/UK-103.html>. Naposledy navštíveno: červen/červenec 2006.
- ce, aktivisty a jedince, kteří svým jednáním podporují ženy v jistém kontextu.
- 2** Teoretický zájem o tematiku pohlaví byl už tehdy v etablované vědě rozšířen, ale nenabízel prostor pro zkušenosti žen, a tedy ani pro samostatné zabývání se žen touto tematikou (Becker-Schmidt/Knapp 2000: 14–34; Offen 2000: 77–277).
- 3** Už v této první vlně ženského hnutí bylo možné najít značný počet teoretických proudů, které někdy zastávaly velmi protichůdná mínění a cíle (viz k tomu například Offen 2000: 77–277; Bock 2001: 82–173).
- 4** Zejména v průběhu 19. století – tzv. první vlny ženského hnutí.
- 5** Univerzita Karlova v Praze byla od roku 1882 rozdělena do dvou vysokých škol – s českým a německým vyučovacím jazykem (Univerzita Karlova v Praze 2006).
- 6** Už zmíněná organizovaná úsilí první vlny ženského hnutí byla většinou ukončena druhou světovou válkou. Takzvaná druhá vlna ženského hnutí se vyvíjela v kontextu studentského hnutí v 60. letech 20. století. Podle národního kontextu většina těchto nových hnutí začala od nuly, bez zvláštních spojitostí s tzv. první vlnou ženského hnutí (Kaplan 1992: 6–8).
- 7** Becker-Schmidt/Knapp mluví o „[...] poli napětí [Spannungsfeld], ve kterém se feministické tvoření teorií i přes akademizaci a profesionalizaci pohybuje až dodnes.“ (Becker-Schmidt/Knapp 2000: 7, překlad – aut.)
- 8** Pojmy ženská studia a feministická věda používám podle Ingrisch/Lichtenberger-Fenz (1999b) následovně: „Ženská studia jako zpracování a vytváření vědění ženami o ženách v zájmu žen, jako výzkum ženských životních kontextů ve všech vědních disciplínách“ a „feministický výzkum/feministická věda, která se nedefinuje ženami, ale pomocí analytické kategorie „gender“ znovu vytváří vědu.“ (Ingrisch/Lichtenberger-Fenz 1999b: 211)
- 9** Používání pojmu pole diskursu je inspirováno Kroll 2002, kde je feministická věda popsána jako „pracovní pojem ve vědeckém prostoru, který se nevztahuje na jednotlivé teorie, metody, analytické postupy nebo něco jako kánon, ale na diskurs, na kterém participují rozmanité přístupy.“ (s. 404; překlad – aut.)
- 10** Tyto kritiky vycházejí z toho, že feministická teorie se vztahuje především ke zkušenostem bílých heterosexuálních Američanek ze střední vrstvy (viz například Bell Hooks nebo Chandra Talbade Mohanty).
- 11** „Situated“ – viz Harraway 1991: 183–203.
- 12** Jistou výjimkou je v tomto kontextu vývoj v Jugoslávii, kde ke konci 70. let 20. století vzniklo něco jako disidentní feministické hnutí, které bylo i ve spojení s aktivistkami v nekomunistické části Evropy (viz Raynova 2003: 30–34).
- 13** Zde je patrný příklad různých konotací obou těchto pojmů, které se v nekomunistickém kontextu ženského hnutí jeví pozitivně. V komunistickém kontextu byly tyto koncepce vynuceny režimem. Z nekomunistického kontextu, kde jsou ženy například z pracovního trhu vyloučeny na základě platnosti tradičních rolí, mohlo takové zapojení do pracov-

Poznámky

1 Vycházím (podle Antrobus 2004: 10–14) z široké definice ženského hnutí, která identifikuje rozmanitost jako jeho hlavní charakteristiku. Podle této definice je ženské hnutí otevřený, neklidný, flexibilní proces, skládající se z nápadů, politik, organizací a jedinců, které nemusejí být spojeny sjednocenou organizační strukturou nebo sledovat homogenní cíle. Přesto tento proces usiluje o sociální proměny v kontextu vztahů genderů. Feminismus nebo feministická teorie může v tomto procesu fungovat jako „motor“, ale nejenom feministické organizace a aktivisté jsou součástí tohoto procesu. Antrobus sem však řadí rovněž organiza-

ního trhu v komunistickém kontextu působit poměrně pozitivně, základ takového zapojení byl ovšem omezen možností volby, která nebyla jenom společensky, ale i politicky (nedemokraticky) vynucená.

14 Pro zjednodušení používám výrazy Česko nebo český kontext, i když Česko (a paralelně k tomu Slovensko) jako samotný stát vznikl až 1. 1. 1993.

15 Např. PhDr. Jiřina Šiklová, CSc. (zakladatelka Gender Studies, o. p. s.) připisuje feminizmu atributy ideologický, filozofický, politický, zatímco genderová studia pojímá jako vědecký obor (viz například Šiklová 1999a, 1999b, 2000).

16 Pokud není uvedeno jinak, následující výklady vycházejí z informací poskytnutých v rozhovoru autorky s PhDr. Ivou Šmídovou, Ph.D. (vedoucí studijního programu genderových studií na Masarykově univerzitě v Brně) a s Mag.^a Marlen Bidwell-Steiner (vedoucí referátu genderového výzkumu na Universität Wien), respektive z informací získaných z webových stránek genderových studií v Brně (genderová studia, katedra sociologie FSS MU) a ve Vídni (Referat Genderforschung der Universität Wien).

17 Zdůvodněno nedostatečnými personálními prostředky.

18 Genderová témata jsou na Universität Wien nejlépe zapojena do oborů afrikanistika, etnologie, dějepis, filozofie, publicistika, politologie, romanistika a sociologie (viz Kock 2005:23)

19 Jedním z hlavních bodů v tomto procesu přibližování struktur evropských studijních programů je implementace

srovnatelných ukončení studií (Confederation of EU Rectors' Conference and the Association of European Universities). Masarykova univerzita už nabízí odpovídající ukončení studií, Universität Wien se právě nachází v období přechodu, přičemž nová studia mohou vycházet už pouze z tohoto systému – jako bakalářské, magisterské a doktorské studijní programy.

20 Tato nabídka výuky na Universität Wien však dlouho nebyla příliš viditelná. Teprve v rámci studií „Gender Studies (Cultural Studies?) – Perspektiven von Frauen- und Geschlechterforschung an der Universität Wien“ („Gender Studies (Cultural Studies?) – perspektivy ženských a genderových studií na Universität Wien“), která se konala v roce 2000/2001, se začalo s touto nabídkou pracovat. Od zimního semestru 2002/2003 začalo modulárně organizované těžiště studia „genderová studia“ (viz Kock 2005: 22–24).

21 Existující od roku 1997.

22 Program genderových studií existuje i na Fakultě humanitních studií Univerzity Karlovy v Praze. Tento program má podobně jako ve Vídni interdisciplinární charakter, i v tomto případě se však struktura studijního programu liší.

Martina Kampichler studuje v doktorském programu na katedře sociologie FSS MU v Brně, v jehož rámci se zabývá ženským hnutím a feminismem v postkomunistickém období. Zaměřuje se především na český a rakouský kontext.

ROZPORUPLNÉ DISKURSY OTCOVSTVÍ¹ /

RADKA DUDOVÁ

V průběhu 20. století byla Evropa svědkem proměny rozdělení moci nad výchovou dětí v rodině. Zároveň došlo k transformaci vztahů mezi manželi (díky nárůstu placené práce žen a rozšíření možnosti rozvodu) i mezi rodiči a dětmi. Současná rodina přestala být institucí sloužící reprodukci společnosti a transmisi morálních hodnot a místo toho se stala hlavním prostorem odhalování a potvrzování sama sebe, konstrukce osobní identity individua. Muž i žena se nacházejí v postavení významného blízkého, který má za úkol odhalovat a udržovat jednotu a stabilitu Já svého partnera či dítěte. Cílem výchovy již není morální modelování dítěte, ale objeovávání jeho skrytých talentů a rozvoj jeho osobnosti. To klade na současné rodiče nové požadavky, jejich role se proměňují stejně jako kontext, ve kterém jsou performovány. Diskurs sociálních věd tyto proměny reflektuje, ovšem často k tomu využívá prizma hodnot a ideologií pokládaných v dané době a v daném prostředí za správné, a málokdy je genderově neutrální. Tento článek přibližuje soudobé diskursy otcovství, jejich paradoxy a slepé uličky, do kterých se dostávají.

Nový otec a nepřítomný otec

Podle Johna Plecka (1987) prošlo otcovství na západě čtyřmi etapami: nejprve byl otec autoritářským učitelem morálky a náboženství, posléze se stal vzdáleným otcem-živitelem, poté představoval zejména mužský rolový model a nakonec se stal „novým“ otcem, pečujícím a aktivním ve výchově dětí od jejich nejnižšího věku. Fenomén „nového otcovství“ získal své privilegované místo v současném diskursu o otcovství a objevil se i značný počet sociologických prací, které se jím zabývají. To vedlo až k polarizaci reprezentací otcovství užívaných ve vědeckých textech a ve veřejném diskursu – na jedné straně stojí „nový otec“, pečující a odpovědný, a na straně druhé nepřítomný otec, nezodpovědný a neplnící svou roli. Postupně ale další studie ukázaly, že obraz „nového otce“ je stejně starý jako pojem „patriarchát“, a že představa, podle které se otcové začínají mnohem více angažovat v péči a výchově potomstva, se objevila několikrát již od samotného počátku 20. století (Griswold 1993, 1998; Lewis, O'Brien 1987). Navíc bylo prokázáno, že se jedná o fenomén týkající se pouze středních socioe-