

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. „Zaplátit 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 ženské dobré pečovatelské schopnosti. V rámci života migrantky tak musí dojít k dvěma posunům, stát se profesionální

Samotná pořádající 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 projevil 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 mnohonásobné krize. 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 sebezařazení 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 sebezařazení 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 vyjednávající 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 prodávají 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 případě většiny migrační 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