

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-

v Německu. Zaměřuje se na vztahy mezi klienty a nelegálními migrantkami. Upozorňuje na nutnost existence určitého mezičlánku, zejména v počáteční fázi migrace. Jedná se o přemostující osobu, která propojí dva odlišné světy. Přemostující osoby v případech polských žen byly většinou ženy, vždy s polským původem. Placená práce v domácnosti je předávána zejména prostřednictvím sítí žen, což ustavuje a podporuje genderové dělení práce. Pro úspěšnost migranta na trhu práce v cílovém prostoru je nutné, aby jeho sociální sítě byly heterogenní, neboť jen tak jsou migranti schopni proniknout za své etnické sítě. Sociální kapitál přemostující osoby je určující pro typ práce, který bude migrant dělat. Následně typ práce ovlivňuje typ ubytování migranta. Pro migranta je dobré mít kontakty více než s jednou skupinou, neboť tím zvyšuje informovanost a své možnosti. Posledním příspěvkem třetí části sborníku je text od Roos Pijpers, která se ptá po způsobech, jak se holandští zaměstnavatelé a polští pracovní migranti vyrovnávají s institucionálními restrikcemi pracovního trhu v Holandsku. R. Pijpers našla kreativní techniky vyjednávání mezi zaměstnanci, monitorovacími autoritami a zaměstnavateli. Svůj výzkum zaměřila do hraniční oblasti Holandska a Německa – Lower Rhine Region. Autorka poukazuje na závislost vzájemného vztahu, kde klíčovou úlohu hraje motivace. Poláci mají finanční motivaci pro práci, která je pro místní Holanďany neatraktivní, a tudíž ji dělat nechtějí. Zaměstnavatelé v zemědělství, logistice a obalovém průmyslu jsou tak na polské pracovní síle do jisté míry závislí, což migrantům poskytuje vyjednávací prostor. Migranti proto nejsou pouze pasivními agenty. Autorka dále upozorňuje na pokles nelegální migrace v posledních letech ve sledované oblasti, což je důsledkem zvýšeného dohledu z institucionálního prostředí. Jedním ze způsobů kreativního řešení restriktivní migrační politiky je orientace na podnikání. Polští podnikatelé mohou nabízet své služby po celé Evropě, a proto jim holandští zemědělci prodají právo sklídit jejich produkty. Polský podnikatel si s sebou může dovést své zaměstnance a nemusí žádat o jejich pracovní po-

volení. Institucionální nejasnost tohoto jednání vedla v Holandsku až k potřebě definovat situaci soudem.

Poslední dva příspěvky sborníku tvoří jeho čtvrtou část a představují Polsko jako migrační křižovatku. Dorota Praszalowicz ve svém textu analyzuje současné i minulé polské studie o ženské migraci. Zájem o studium migrace se zvedl zejména po vstupu Polska do EU. Hlavní otázkou se tedy stává, jak tento krok změnil migrační trendy a vzorce. V současné době tvoří cílové prostory zejména Velká Británie, Irsko, Španělsko a Portugalsko. Zároveň se v případech většiny migračních jedná o dočasnou záležitost. Na druhou stranu Polsko zažívá poprvé ve své novodobé historii nárůst přílivu cizinců ze zemí bývalého Sovětského svazu. Ženy v rámci migračního procesu ve většině destinací mírně převažují, v případě Belgie a Itálie jsou považovány za pionýrky migrace. Feminizace migrace z Polska je důsledkem transformace trhu po roce 1989, která postihla více ženy. Ty pak odešly hledat práci za hranice. Ženy migrují prostřednictvím sítí, které vycházejí z dlouhodobějších a hlubších kontaktů, v porovnání se sítěmi mužů. Mnohem častěji také vyjadřují potřebu znát někoho v cílovém prostoru, neboť jsou to právě ony, kdo musí více vážít rizika migrace. Pro ženy migrace často přináší inovativní prvky, neboť díky ní získávají větší nezávislost a uvědomí si existenci možností, které dříve byly mimo jejich dosah. Zároveň jsou ale v migraci podporovány konzervativní prvky, neboť migranti často odcházejí z periferie Polska do periferie západních metropolí, kde podléhají mechanizaci a izolaci od hlavního proudu společnosti. V rámci fungování duálního trhu se tak migranti dostávají do nejnižších pracovních pozic. Mechanizaci podléhají více ženy než muži. V rámci současného výzkumu převažují kvalitativní metody a mikropřístup. Sborník uzavírá studie věnující se imigrantům v Polsku od Krystyny Slany a Magdaleny Slusarczyk. Autorky sledují vývoj novodobé imigrace do Polska a vývoj imigrační politiky. Migrace směřující do Polska je podle autorek teprve v začátcích a plně v institucionálních rukou, tudíž imigranti sami zatím nevyvinuli vlastní stra-

ti paralelních sekcích po dobu tří dnů na začátku května (8.–10. května 2009). Je již zjevné, že od začátku tisíciletí, kdy konference vznikla, se okruh účastníků konference postupně rozšiřuje v závislosti na dalších tématech, která jsou rok od roku vzhledem ke globalizaci analyzována. Tomu odpovídá také interdisciplinární a transdisciplinární charakter konference, kterou začali nejprve organizovat především sociologové, k nimž se postupně přidávali kolegové a kolegyně z oborů filosofie, politologie a dalších sociálních věd. Nutno také dodat, že konference se sice koná vždy v Severní Americe, avšak její účastníci na ni přijíždějí z celého světa.

Konferenci zahájil panel věnovaný aktuální diskusi o progresivním potenciálu a omezeních politiky USA po zvolení prezidenta Baracka Obamy, ve kterém vystoupili hlavní organizátoři konference: Jerry Harris, Lauren Langman a Carl Davidson. Panelisté vymezili skupinu kolem Obamy jako neokeynesiánské globalisty, kteří sice usilují o obnovení systému sociálního zabezpečení v USA, nicméně doma i v zahraničí stále prosazují politiku v rámci dosavadního neoliberálního proudu. J. Harris a C. Davidson ve svých příspěvcích analyzovali mocenská propojení uvnitř nového hegemonního bloku, jenž se kolem Obamy vytvořil, a napětí, které lze očekávat ve střetu tohoto mocenského bloku s širokým spektrem voličů, kteří jej volili a kteří v mnoha ohledech očekávají zásadnější změny, než jaké tento blok může přinést. Přes tyto limity a výhrady vůči Obamově politice v něm však podle C. Davidsona mohou občané v USA nalézt strategického partnera.

Jednu z hlavních přednášek konference pronesla profesorka Micheline Ishay, která vede program mezinárodních lidských práv na Graduate School of International Studies na University of Denver, jenž je jedním z nejvýznamnějších programů studia lidských práv v USA. Svoji bilanční přednášku nazvala „Šedesáté výročí Všeobecné deklarace lidských práv: zkoumání minulosti a předjímání budoucnosti“. Vyznačila zásadní historické momenty spjaté s prosazováním lidských práv v posledním půlstoletí, v němž se lid-

tegie, jak tento proces zvládat. Také integrace imigrantů je v počátcích, přesto lze již rozeznat vznikající strukturu multikulturní společnosti. Přístup k migrantům výrazně zanedbává sociální stránku imigrace, zejména v otázce diskriminace žen. Přesná čísla nelegálních migrantů v Polsku nejsou známa, ale zapojení těchto migrantů do šedé zóny ekonomiky se stává stále narůstajícím problémem. Polsko se s tímto nárůstem bude muset začít vyrovnávat, neboť stávající zkušenost s vysokou emigrací zapříčiňuje nedostatek pracovní síly v domácí ekonomice. Tento nedostatek zaplňují a v budoucnu nadále budou zaplňovat imigranti.

Sborník *Migrace a mobilita v rozšířené Evropě* reaguje na rostoucí feminizaci migrace a představuje postavení a strategie žen jako migrantek v rámci evropského migračního prostoru. Tyto ženy nejčastěji pracují v nejistých a málo placených zaměstnáních v sektoru služeb. Směřování do této

sféry pracovního trhu určují právě genderové charakteristiky. Ženy jsou vnímány jako přirozeně vhodné pro sféru služeb a péče. Díky nově otevřeným hranicím Evropy dochází k vytváření nových migračních vzorců, které M. Morokvasich nazývá sebe-řídícím rotačním systémem. Migrace se totiž stává životním stylem a jeho nositelé vědí, „jak být mobilní“. Rotační systém vznikl a ustálil se během 90. let, kdy stále ještě existovaly bariéry pracovní migrace ve formě pracovních povolení. Mnoho migrantů tak využívalo rotace v kontextu tříměsíčních turistických víz. Příslušnost k genderu určuje nejen zaměstnání migrujících žen, ale také se podle předkládaných studií ukazuje, že genderový řád je poměrně odolný vůči změně. Některé aspekty migrace mohou být pro ženy posilující, neboť stoupne jejich ekonomická síla. Na druhé straně takový systém posiluje jejich tradiční identitu jako matek a pečovatelek.

DIVERZITA SOCIÁLNÍCH STÁTŮ A GENDEROVÝCH VZTAHŮ V TZV. NOVÝCH ZEMÍCH EU: ZKUŠENOST STÁTNÍHO SOCIALISMU, KONTINUITA, TRANSFORMACE A SROVNÁNÍ / ZDENĚK SLOBODA

KLENNER, CH., LEIBER, S. (EDS.) 2009. *WOHLFAHRTSSTAATEN UND GESCHLECHTERUNGLEICHHEIT IN MITTEL- UND OSTEUROPA: KONTINUITÄT UND POSTSOZIALISTISCHE TRANSFORMATION IN DEN EU-MITGLIEDSTAATEN*. WIESBADEN: VS VERLAG FÜR SOZIALWISSENSCHAFTEN, S. 392.

Christina Klenner a Simone Leiber z Institutu hospodářských a sociálních věd düsseldorfského Hans-Böckler-Stiftung se na základě konference konané v říjnu 2006 v Hattingenu v Německu rozhodly alespoň částečně snížit deficit v mezinárodním srovnání postkomunistických zemí, nových států EU v oblasti rovných příležitostí a genderových aspektech sociálního státu. V knize je čtrnáct příspěvků rozděleno do tří tematických oblastí: typologie a stav výzkumného poznání zemí střední a východní Evropy (dále

jen SaVE) v oblasti fungování sociálního státu (wellfare state) a genderové nerovnosti; další část je věnována srovnání různých zemí a podobám genderových nerovností; třetí se zabývá změnami ve fungování sociálních států SaVE a jejich genderovými dopady. Na těchto příspěvcích se podílelo devatenáct vědkyň a vědců z osmi zemí, vedle Německa také z Belgie a Anglie a především ze zemí SaVE, kterých se publikace především týká: Polska, Česka, Slovinska, Maďarska a Bulharska. V autorských týmech se objevují také dvě

ská práva nejvíce rozvíjela. Nejprve poukázala na důsledky druhé světové války, jež vedly k ustavení Organizace spojených národů a k následnému přijetí Všeobecné deklarace lidských práv v roce 1948. Během dalšího dvacetiletí byly předloženy právně závazné specifikace deklarace v podobě Mezinárodního paktu o občanských a politických právech a Mezinárodního paktu o hospodářských, sociálních a kulturních právech, tj. multilaterálních smluv přijatých v roce 1966 (jež vstoupily v platnost v roce 1976). Toto dvacetiletí vyústilo v 60. letech v boji za občanská a sociální práva Afroameričanů, za práva žen a za práva dalších marginalizovaných skupin. Symbolem těchto změn byl rok studentské revolty v šedesátém osmém. Jedním z hlavních právních dokumentů přijatých v této době je Úmluva o odstraňování všech forem diskriminace žen, jež vstoupila v platnost v roce 1981. Po dalším dvacetiletí došlo mezi lety 1989–1991 k demokratickým revolucím ve střední a východní Evropě a tím k posílení občanských a politických práv. Dnes, po dalším dvacetiletí, se ocitáme v globální ekonomické krizi s nejistými vyhlídkami na prosazování lidských práv. Jelikož se po osmdesáti letech jedná o další dno dlouhého cyklu strukturálních ekonomických krizí, existují oprávněné obavy o následující vývoj, který v případě minulého dna vyústil v ekonomický propad širokých vrstev obyvatelstva a v následné tragické události druhé světové války. Naději jsou multilaterální a kosmopolitní projekty, jež však zatím nejsou nikým příliš garantovány. Optimální cestou by byla reforma a následné posílení role Organizace spojených národů.

S tématem globální ekonomické krize souvisela řada příspěvků. Čilou diskusi vyvolal Jeb Sprague z University of California v Santa Barbaře se svým příspěvkem věnovaným kritické reflexi konceptu transnacionálního státu Williama Robinsona ze stejné univerzity, jednoho z hlavních představitelů školy globálního kapitalismu. Pod označením transnacionální stát chápe W. Robinson vytvářející se institucionální aparát reagující na měnící se dynamiku v ekonomické oblasti, podporující transnacionalizaci výroby a kapitálu a utváření

badatelky ze Sociologického ústavu AV ČR, a to Hana Hašková a Alena Křížková, které přinášejí poznatky o České republice, konkrétně o fungování dvouprůmového modelu ve srovnání s východním Německem, resp. genderových dopadů politiky práce ve srovnání s Maďarskem a Slovinskem.

Cílem první části publikace je zjistit, jestli je pro země SaVE možné použít koncepty genderových vztahů, které vznikly na základě výzkumů sociálního státu v rámci západních feministických studií (s. 15), tedy zařadit je do „západních“ typologií sociálních států vzhledem k dostupným výzkumům a analýzám jejich fungování. První příspěvek od Diany Auth shrnuje současný stav poznání a poznatky k jednotlivým oblastem genderových vztahů v kontextu sociálního státu a načrtává situaci státního socialismu, ze které státy SaVE vstupovaly do procesu transformace. Upozorňuje na obvykle převládající dvouprůmový model, relativně vysoká procenta zaměstnanosti a počty míst v předškolních zařízeních nebo relativně nízké platové rozdíly mezi muži a ženami. Také uvádí, že vysoké krácení výdajů na sociální opatření v období transformace vedlo ke zhoršení pozice žen. D. Auth zde používá *tezi o ženách poražených v procesu transformace* (s. 54). Také upozorňuje na často opomíjený fakt, že výchozí situace ani sama transformace nebyla ve všech zemích SaVE stejná, jak se často uvádí, a tak je nutné – což je i editorkami v úvodu uvedeným cílem – provést srovnání nejen zemí SaVE s původními členy EU, ale i mezi sebou, aby vynikly právě ony odlišnosti, které často při pohledu zvenčí, ze „západu“ zanikají.

V následujícím příspěvku Belgičanka Maarten Keune načrtává historický vývoj, shrnuje a porovnává charakteristiky sociálních států zemí SaVE navzájem i se zeměmi EU15 a v přehledných grafech a tabulkách zobrazuje rozdílné kvality a ukazatele (HDP; sociální výdaje a způsoby financování jednotlivých stěžejních aspektů sociálních států: penze, nemocenské, rodičovské/mateřské, dávky v pozůstalosti, nezaměstnanosti či invaliditě; ukazatele chudoby; ne/zaměstnanosti; platových rozdílů) jednotlivých zemí v rámci často

jednotlivě nahlíženého prostoru zemí SaVE, tedy Česka, Slovenska, Maďarska, Polska, pobaltských zemí a Slovinska.

Doklady Maarten Keune o nesnadné „napasovatelnosti“ nových členských zemí EU na dosavadní typologie sociálních států Evropy a jejich vzájemné různosti v posledním příspěvku této části dokládají (odkazují především na typologii Esping-Andersen) Dorottya Szikra a Dorota Szleva na srovnání vývoje rodinné politiky v Maďarsku a Polsku. Svou analýzu situace pak shrnují ve třech bodech: 1. Ač mají oba státy podobné historické pozadí – zkušenost státního socialismu – kvůli zcela odlišným rodinným politikám po roce 1990 jsou země v mnoha aspektech rozdílné. V obou (stejně jako v dalších postsocialistických zemích, jak ukazují další příspěvky) dochází k návratu *familialismu*, ovšem v relativně bohatším Maďarsku a s lepší nabídkou péče o děti jej označují jako *volitelný (optional) familialismus*, zatímco pro Polsko jej označují jako *implicitní familialismus*, kdy dochází ve společnosti k návratu zodpovědnosti za péči ze státu výhradně do rodiny, a tudíž především na ženy. 2. Moment rozdílnosti rodinných politik podle autorek leží již v rozdílnosti systémů z období před druhou světovou válkou. 3. Poslední bod je pro obě země shodný, a to nemožnost fungování jednopřímového modelu v nových společenských podmínkách, a tím přetrvávání dvouprůmového, který vede ke snižování porodnosti, ovšem rapidnost pádu porodnosti nekopíruje rychlost změn na pracovním trhu, které navíc – zde je jediný větší rozdíl v této oblasti – byly v Polsku ve srovnání s Maďarskem výraznější (s. 114–116).

Druhá část publikace analyzuje změny v zastoupení žen a matek na pracovním trhu, v aspektech časového, platového a mocenského rozložení mezi muži a ženami, a to v pohledu na dis/kontinuitu transformace ze státního socialismu k tržní ekonomice (s. 15). V prvním příspěvku se Gillian Pascall a Anna Kwak pouštějí do srovnání genderových vztahů a ukazatelů genderové ne/rovnosti jak v rámci zemí SaVE, tak s EU 15, EU 25 a vybranými zeměmi: Francií, Německem, Švédskem, Irskem a Maltou coby představiteli různých

transnacionální ekonomicko-politické elity. J. Sprague svůj příspěvek uzavřel tezí, že tato transnacionalizace v sobě obsahuje nepřekonatelné interní rozpory. Podle J. Harrise současný vývoj poukazuje na dočasný ústup transnacionálního institucionálního uspořádání, který byl kolem přelomu tisíciletí určován zejména Světovou obchodní organizací a dalšími nadnárodními ekonomickými institucemi, jejichž síla je nyní oslabována probíhající hospodářskou krizí. Oslabení tohoto druhu transnacionalizace otevírá možnost realizace jiných, multilaterálních politických projektů, které by vytvořily protiváhu dominantním transnacionálním ekonomickým a politickým aktérům.

Další sekce konference byla věnována Světovému sociálnímu fóru, jehož letošní ročník se konal na přelomu ledna a února uprostřed tropického pralesa v brazilské části Amazonie v Belému. V současné době krize narůstá poptávka po alternativách a tomu odpovídá také podstatně zvýšený zájem o sociální fóra. Lokální, národní, kontinentální a světová sociální fóra se stávají příležitostí občanské společnosti a akademické sféry pro vyjádření kritiky v diskusích a pro utváření vědomí společných problémů současné krize a jejich řešení. Účastníci svoji pozornost soustřeďují na spravedlivé globální uspořádání, včetně uznání genderových, etnických, kulturních, generačních a dalších specifik, ať už prostřednictvím prosazování lidských práv nebo dalších způsobů řešení. Zároveň probírají předpoklady takového uspořádání, předně kritiku vlivu multinacionálních korporací v oblasti ekonomiky, politiky a životního prostředí. Po předchozích Světových sociálních fórech v Indii (Bombaj) a Africe (Nairobi) se letošní fórum vrátilo do Brazílie, kde se v Porto Alegre konalo v roce 2001 poprvé. O významu letošního fóra vypovídá i skutečnost, že se ho zúčastnilo více než 100 tisíc účastníků. Na konferenční sekci vystoupili účastníci letošního fóra, kteří prezentovali svoji zkušenost z fóra a reflektovali jeho další možný vývoj: dr. Silvia Giognoni z Florida Atlantic University, ve společném vystoupením prof. Walda Katz-Fishman z Howard University a Jerome Scott z Project South, dále dr. Marek Hrubec z pražského Centra globálních studií AV ČR a UK a emeritní prof. Joel Kovel

typů genderových vztahů a politik rovných příležitostí. Ve svém příspěvku analyzuje a v kontextu zemí SaVE a EU interpretuje podíly výdělečně činných a nezaměstnaných mužů a žen, platové rozdíly, dále podmínky péče o děti (konstrukci mateřských, rodičovských „dovolených“, a to i pro muže a počty míst v zařízeních péče o děti) a podmínky na pracovním trhu – čas mužů a žen strávených prací, využívání částečných úvazků, dále podíly žen a mužů pod úrovní chudoby a také analyzuje podíl žen na moci (ženy v rozhodujících pozicích). V závěru vyjadřují názor, že v rámci zemí SaVE existují opět značné rozdíly v různých indikátorech, kde se asi nejvíce vymyká Slovinsko jako země nejpříznivěji nakloněná rovným příležitostem žena mužů. Podobnosti je však několik (oproti původním zemím EU): země SaVE leží pod průměrem životního standardu zemí EU15, kvůli kontinuitě vysoké zaměstnanosti žen, dvoupříjmového modelu a kolektivní organizace péče o děti a zdraví z dob státního socialismu vycházejí země SaVE často v těchto ukazatelích lépe než např. Malta či Irsko. Některé nedávno přistoupené země EU vykazují vznik *dvoupříjmového/dvoupečujícího modelu*, v rámci něhož rodiny nacházejí způsoby ve vyrovnání ztráty státní podpory v oblasti rodičovství a péče, nedochází tak k vytváření či návratu modelu muže živitele (s. 156).

Druhý text této sekce od Piotra Michoňe je srovnáním rodinných a pracovních politik Polska a pobaltských zemí. Vychází ze srovnání historických podmínek Polska a Litvy, Lotyšska s Estonskem představuje P. Michoň svou analýzu dat World Value Survey, především tedy postojů obyvatel/ek těchto zemí k otázkám zaměstnanosti žen, preferencím žen (rodina versus práce) a náhledu na zaměstnané matky. V druhé části svého textu pak srovnává rodinné politiky 90. let 20. století (mateřská/rodičovská a dostupnost zařízení pro péči o děti) a jejich vliv na současné genderové vztahy (zaměstnanost žen, rodičovství, zaměstnanost v rámci párů). V závěrech uvádí některé podobnosti v politikách jednotlivých států: chybějící či slabé motivace pro péči otců, omezené či omezované možnosti péče o děti v předškolních zařízeních

a další sociální služby. Poslední dva body působí demotivačně především na matky s nízkými příjmy, které potom zůstávají déle na rodičovské „dovolené“. Rozdíly jsou však významnější v oblasti návratu péče o děti do rodiny, kde v Litvě a Estonsku je tato tendence silnější než v Polsku a Lotyšsku. Rozdíly jsou i v míře nezaměstnanosti (nejvyšší v Polsku), která často vede k nutnosti žen participovat na tzv. černém trhu práce (s. 188).

Případovou studii o vlivu sociální a rodinné politiky v Bulharsku na participaci žen na neformálním pracovním trhu představuje Ana Luleva. Ta hovoří mimo jiné o *silném návratu mužského jednopříjmového modelu po roce 1989* a prohlubování genderových nerovností především kvůli nutnosti participace žen na šedé ekonomice, která vede k sociální nejistotě, nezabezpečení žen a jejich sociálnímu vyloučení (s. 254–246).

Dalším textem v této části je analýza od Christine Klenner a Hany Haškové, které srovnávají výchozí situace a vývoj mateřství, zaměstnanosti matek a varianty dvoupříjmových rodin dvou zemí na západní hranici bývalého východního bloku, a to východního Německa (NDR) a Československa (resp. České republiky). Tyto země poskytly možnost srovnání z hlediska své hospodářské, sociopolitické i geografické blízkosti. Ačkoliv si byly tyto země ještě na konci 80. let 20. století v mnohém blízké (např. relativně vysokou participací žen na trhu práce, relativně vysokou plodností, ekonomickým tlakem na dva příjmy v rodině, relativně vysokou dostupností zařízení péče o předškolní děti apod.), autorky na empirických datech dokládají, že se v socialistickém Československu a východním Německu od konce 60. let vyvinuly dva odlišné modely dvou živitelů. Obě země měly až do 60. let 20. století obdobnou politiku péče. S jejich koncem ale došlo k rozdílnému vývoji, např. v NDR vznikl trend rychlejších návratů žen z mateřské/rodičovské, zatímco v Československu vlivem státní politiky došlo k prodlužování doby péče o děti (tři roky), která se v období transformace zásahem státu prohlubuje ještě více. V ČR tak dochází k *refamilializaci* rodinné politiky a praxe, zatímco východní Německo adaptující normy západního systému

z New Yorku, přičemž dva posledně zmiňovaní prezentovali na konferenci ještě další své příspěvky volně provázané s tématem sociálního fóra: první z nich přednesl příspěvek o boji za sociální a ekonomická lidská práva v sekci orientované na téma „Lidská práva jako globální legalita“ a druhý z nich představil přednášku na téma dynamiky porušování lidských práv v poslední válce v Gaze.

Lidská práva v souvislosti s postavením žen v odlišných kulturních kontextech byla předmětem jedné zvláštní sekce, nicméně genderová perspektiva zaznívala ve vícero sekcích. Tématem byla viktimizace žen, které se staly obětí násilí na hranicích Mexika a USA v exportních zónách tzv. maquiladoras, obchod se ženami a nucená prostituce v USA, vývoj postavení žen v Indii či dynamika vztahu Západu a asijské tradice a její role v boji za vlastnická práva žen v Jižní Koreji. V panelu věnovaném Africe v souvislosti s globalizačními procesy byla rozebírána role neziskových organizací v kontrole obchodu s tzv. konfliktními diamanty, analýza diskursu kampaně prevence HIV v Jihoafrické republice, možnosti afrického umění jako strategie přežití a dědictví kolonialismu. Jody-Ann Jones se přitom zabývala paralelami koloniální historie a globalizace. Podle ní jsou oba tyto politicko-ekonomické systémy založeny na podobné logice odstranění tržních omezení, odčerpávání přírodních zdrojů a využívání levné pracovní síly. Analýzy dopadů globálních procesů na lokální kontext v Africe pak zazněly i v přednáškách Stephana Erica Bronnera o konfliktu v Dárfúru a Farshada Araghiho o globální potravinové krizi.

Na tomto malém prostoru nelze samozřejmě pojednat o všech více než osmdesáti příspěvcích, které na konferenci odezněly. Připomenutím alespoň některých z nich si však, doufejme, lze učinit alespoň základní představu o charakteru a průběhu této inspirativní konference. Na závěr je možné ještě prozradit, že příští ročník konference Asociace globálních studií se bude konat na opačném konci USA než letos, konkrétně na University of Illinois v relativní blízkosti Chicaga, opět v první polovině května. V době globální ekonomické krize budou mít všichni zájemci o globální studia jistě o čem diskutovat.