

Intersekcionalita v kontextu afroamerických studií

Karla Kovalová

Michlin, M., Rocchi, J.-P. (eds.). 2013. *Black Intersectionalities: A Critique for the 21st Century*. Liverpool: Liverpool University Press.

V roce 1992 se na půdě pařížské univerzity Sorbonne Nouvelle zrodilo kolegium pro výzkum afroamerických studií (Collegium for African American Research, zkráceně CAAR) s cílem podporovat mezinárodní spolupráci v této oblasti. V rámci kolegia vznikl i projekt FORECAAST Series (Forum for European Contributions in African American Studies), edice zaměřená na vydávání odborných knih evropských autorů a autorek představujících nové směry v interdisciplinárním výzkumu afroamerických studií. Mezi tyto knihy patří i kolektivní, tematicky laděné publikace, které jsou výsledkem mezinárodní spolupráce členů CAAR. Jednou z těchto publikací je kniha *Black Intersectionalities: A Critique for the 21st Century*, kterou vydalo nakladatelství Liverpool University Press jako dvacátou publikaci edice FORECAAST. Sbíрка esejů v editaci francouzské dvojice Moniky Michlin (Université Paris-Sorbonne) a Jean-Paula Rocchiho (Université Paris-Est) je výsledkem výzkumu prezentovaného v rámci konference na téma „Black States of Desire: Dispossession, Circulation, Transformation“, kterou v roce 2011 za podpory CAAR pořádala právě pařížská univerzita. Jak vypovídá název knihy, ústředním tématem sbírky je intersekcionalita v afroamerických studiích, především její role v transformačním procesu a místo v kritickoteoretickém diskursu 21. století.

Obecně lze říct, že publikace *Black Intersectionalities* odráží nejen teze současné teorie intersekcionality (mezi nimi skutečnost, že rasa, gender, třída a sexualita jsou navzájem propojené faktory), ale také potřebu dále zkoumat koncept intersekcionality a vyhnout se jeho redukování na pouhý symbol, který může popsat pozicionalitu jakéhokoliv subjektu, což je, podle editorské dvojice, bohužel, častým jevem v současném akademickém diskursu, jenž tímto způsobem intersekcionalitu depolitizuje. Ve své úvodní stati „Theorizing for Change: Intersections, Transdisciplinarity, and Black Lived Experience“ Michlin a Rocchi připomínají, že pro afroamerické obyvatelstvo, jehož životy provázejí i v 21. století nerovnost a rasismus, je primární intersekcí vztah mezi akademickým světem (intelektuální teorií) a *sociopolitickou* sférou (sociálními hnutími), které od sebe nelze oddělit, pokud je ve středu zájmu transformace společnosti. V úvodu Michlin a Rocchi dále upozorňují, že intersekcionalita s sebou přináší i úskalí v podobě slepých bodů, tzv. *limitations of thought* (s. 3). Například ani rasu, ani sexualitu nelze spolehlivě empiricky definovat. Proto je nutné zabývat se nejen vzájemným působením jednotlivých faktorů (rasa, gender, sexualita apod.),

ale i slepými body, které tyto faktory vytvářejí a které mohou vést k novému prostoru pro přehodnocení rasových, genderových a sexuálních konstruktů jak v textech a diskurzech, tak i v reálném světě.

Black Intersectionalities obsahuje dvanáct kapitol rozdělených do čtyř tematických oddílů (*Challenging Hegemonic Gender Identities, Nonconformity and Narrative Theorizing, Upsurges of Desire, Epistemological Genealogies and Prospections*), kterým předchází úvodní stať editorské dvojice a experimentální text Rozeny Maart (University of KwaZulu Natal): „Exordium: Writing and the Relation: From Textual Coloniality to South African Black Consciousness“. Text Maart zaujímá v publikaci výjimečné postavení nejen pro svou nestandardní formu, která se vymyká jakékoliv kategorizaci (je autobiografií, memoárem, fikcí i politickým esejem zároveň), ale především proto, jak vysvětlují Michlin a Rocchi, že předjímá (a svým způsobem reprezentuje) to, co ostatní texty teoreticky rozebírají – tj. propojenost intelektuální teorie se zkušeností subjektu, pro něhož/níž není intersekcionalita pouhou teoretickou abstrakcí, ale žitou realitou.

Trojice esejí v prvním tematickém oddílu *Challenging Hegemonic Gender Identities* se věnuje z velké části problematice genderové identity v propojení s národností, třídou a literárním žánrem. Antje Schuhmann (Witwatersrand University) se zabývá tématem aropriace ženských těl v nacionalistickém diskursu a inskripcí sexuálních hierarchií prostřednictvím prosazování „správného“ (tj. konformního) genderového chování. Na příkladu přístupu vlády Jižní Afriky k atletce Caster Semenya poukazuje Schuhmann na binaritu transgenderové a intersexuální identity a vyzývá členky feministického a queer hnutí, aby této klasifikaci čelily. Zároveň poukazuje na chování jihoafrické vlády, která odmítá „západní“ hodnoty v důsledku historie kolonizace, ale paradoxně prosazuje ve jménu budování národa patriarchální politiku, jež je diskriminační vůči ženám, gayům i lidem s transgenderovou identitou. Téma genderové identity, která přesahuje hranice tradičně konstruované identity, je pojičkem k eseji Evy Boesenberg (Humboldt-Universität, Berlín), která se zabývá alternativními formami černé maskulinity v románu Rudolpha Fishera *The Walls of Jericho* (1928). Boesenberg využívá teorie Pierra Bourdieua a jeho pojetí sociálního kapitálu, jež rozšiřuje o kategorie rasy, genderu a sexuality. Dokazuje tak, že Fisherův román efektivně „denaturalizuje“ hegemonické kategorie (především heterosexuální) a stírá rasové a třídní rozdíly. Esej Floriana Basta (Universität Leipzig) je rovněž analýzou literárního díla, a to dystopické povídky „The Evening and the Morning and the Night“ Octavie Butler. Bast v ní komplikuje myšlenku racionálního a koherentního subjektu (který vidí jako komplex navzájem na sebe působících já) a argumentuje, že v případě černé ženské subjektivity může být politickou formou jejího jednání (*agency*) hlas (*voice*).

Eseje ve druhém tematickém oddílu – *Nonconformity and Narrative Theorizing* – se zabývají vztahem mezi vyprávěním a textualitou, který může podle autorů vypovídat o strukturalizaci hegemonické subjektivity a přispět k teoretizování o intersekcionalní

subjektivitě. Esej Carstena Junkera (University of Bremen) analyzuje satirický text Benjamina Franklina, ve kterém Franklin v převleku za „ethnic drag“ normalizuje bílou maskulinitu jako hegemonní řečnickou pozici v otázce transatlantické výměny komodit. Junker tak vytváří historický kontext pro marginalizaci hlasu a jednání amerického černocho, jež v textu chybí. Převlek a performativita figurují i v eseji Jarretta H. Browna (College of the Holy Cross), který analyzuje román Clauda McKaye *Banana Bottom* (1933). Brown vidí hlavní hrdinku románu jako autora v ženském převleku, jenž mu umožňuje nejen rekonfigurovat vlastní identitu a posouvat genderové hranice, ale i „obývat“ identity, které ve společnosti neexistují. Převlek se tak stává nástrojem *queer* identity, jež nevnímá neshody mezi genderem a sexualitou jako dysfunkční, ale vítá je jako prostor pro genderovou kreativitu. Esej Charlese Nera (Bates College), předního představitele gay kritiky, je originálním čtením románu Melvina Dixona *Vanishing Rooms* (1991), který podle Nera přehodnocuje dílo W. E. B. Du Boise. Nerovým předmětem zájmu však není Du Boisův koncept dvojího vědomí (*double consciousness*), nýbrž to, co nazývá termínem „the queer doubling convention“ – konstrukce, která představuje (a zároveň reprezentuje) homoerotickou touhu jako základ budování národa.

Eseje ve třetím tematickém oddílu – *Upsurges of Desire* – spojuje intersekcí vztahu já–ten druhý/ta druhá se vztahem já ke světu. Předmětem analýzy je transformace společnosti a touha, která může být osvobozující, přinášet moc nebo nebezpečí. Eseje zkoumají různé formy touhy, jež autorky vidí jako zkušenosti intersekcionálních já a ve kterých nacházejí inspiraci pro kritiku založenou na intersekcionální teorii. Text Claudine Raynaud (Université Paul-Valéry, Montpellier 3) se zabývá ambivalentní povahou lásky a touhy v díle Toni Morrison. Raynaud zajímá autorčino uchopení erotiky nejen po tematické stránce, ale také jako proces zpětného nabytí toho, co v psaní konstituuje černý subjekt, co je klíčové pro jeho/její přežití, na čemž závisí jeho/její svoboda. Texty Morrison se zabývá i Laura Sarnelli (University of Naples „L’Orientale“), jejíž analýza touhy a erotična vychází z teorie postkoloniální melancholie Ranjany Khanny. V jejím světle vidí Sarnelli koncept „re-memory of loss“ (opětovné vynoření vzpomínky na ztrátu/y) jako pozitivní, kreativní prostor pro vznik ztělesněné černé touhy. Posledním příspěvkem v této sekci je eseje Rebecky Routledge Fisher (University of North Carolina, Chapel Hill) zabývající se metaforikou v díle Richarda Wrighta. Fisher pojímá extázi ne jako fyzickou touhu, ale jako cestu, kterou se jedinec dostává mimo své bytí. Podle Fisher je Wrightova metafora psychického a tělesného úpadku/sestupu v povídce „The Man Who Lived Underground“ obrazem cesty černocho (a černého bytí) v polovině 20. století. Jeho cesta, jež vede ke smrti (na rozdíl od díla Zory Neale Hurston, které inspiruje k životu), může čtenáře a čtenářky inspirovat k přemýšlení o novém prostoru, ve kterém bude nová a lepší existence nejen možná, ale i potřebná.

Poslední tematický oddíl knihy – *Epistemological Genealogies and Prospections* – je věnován kritice disciplín, které se ve své historii zabývaly otázkou osvobození, tedy

ústředním tématem afroamerických studií – filosofii, černošskou teologií a genderovými studií. Autorský tým zde odhaluje, jak epistemologické nástroje těchto disciplín byly vytvořeny prostřednictvím rasových a sexistických forem jinakosti a zkoumají, jak lze s pomocí těchto nástrojů znovu získat tyto zavržené jiné. Lewis R. Gordon (University of Connecticut at Storrs) vychází z argumentace postkoloniálního autora Frantze Fanona, že rasa černochoy vylučuje z kategorie rozumu a že eurocentrická filosofie popírá existenci racionálně myslícího černocho, schopného teoretické analýzy. Výchozí diskusí hledá v černé touze (*black desire*), která se má stát prostorem pro vytvoření teorie racionálně myslícího černocho a která by nevedla k pouhé melancholii, ale změnila by filosofii samu. Svým způsobem by, slovy černé lesbické kritičky Audre Lorde, použila nástroje svého pána, aby přestavěla jeho dům. Stejně jako Gordon i Jennifer S. Leath (Yale University) se navrácí k myšlence Audre Lorde a vyzývá černé teoretiky a teoretičky, aby přehodnotili svůj vztah k biblické postavě Jezábel a přijali subverzní potenciál této ženy, která byla po staletí devalvována na rasistický a sexistický stereotyp. Leath vidí v Jezábel symbol subverze, jež je výsledkem integrity a důstojnosti její identity, deviace, která ztělesňuje odpor k útlaku. Její nenormativní genderová a sexuální identita, tvrdí Leath, je tak z pohledu intersekce pro černou komunitu transformační. Poslední příspěvek – text Sabine Broeck (University of Bremen) – je výzvou pro teoretičky z oboru genderových studií, který je stále chápán jako projekt bílých žen. Broeck zde připomíná, že pojem intersekcionalita identity vyšel z teorie černé právničky Kimberlé Crenshaw a že bílé ženy postavily svou subjektivitu na zpředmětnění černých žen, jež redukovaly na pouhá těla. Broeck vyzývá bílé ženy, aby přijaly svou minulost a přešly do fáze zámutku a tím přenesly břemeno melancholie a truchlení, často připisovaného černým subjektům, na bílá bedra.

Intersekcionalita je ve feministické teorii jedním z nejdůležitějších způsobů, jak chápat vztahy mezi různými systémy útlaku. Eseje v *Black Intersectionalities* odhalují komplexní propojení mezi jednotlivými systémy, ať už se jedná o rasismus, sexismus či heterosexuální, s cílem najít nové, transdisciplinární teoretické rámce (a diskursivní prostory), které by vedly k transformaci společnosti. Texty zařazené v knize *Black Intersectionalities* analyzují historický útlak (otroctví a kolonizaci), rasovou a genderovou stereotypizaci i současný fenomén ztotožňování černé subjektivitu s násilím, traumatem a melancholií z pohledu intersekcionality a zkoumají vliv, který mohou mít vzájemně propojené identity (*intersecting identities*) na jednání subjektu a na transformaci společenského a literárního prostoru. Přestože jsou texty seřazeny do tematických bloků, jejich myšlenky se v mnoha bodech prolínají a spoluvytvářejí obraz intersekcionalní identity, která je dynamická, mnohočetná, fluidní a ve své komplexnosti hluboce lidská. Kniha přináší nejnovější poznatky v oboru černošských studií, které se zrodily na obou stranách Atlantiku, a výrazně posunuje chápání intersekcionality v 21. století.

Literární kritika jako feministická platforma

Tereza Jiroutová Kynčlová

Kovalová, K. (ed.). 2014. *Černošská feministická literární kritika. Výbor z teoretických statí afroamerických kritiček*. Praha, Ostrava: Sociologické nakladatelství a Ostravská univerzita.

Sociologické nakladatelství (ve spolupráci s Ostravskou univerzitou) vydalo již druhou publikaci zaměřenou výlučně na feministickou literární kritiku. Po knize *Ženská literární tradice a hledání identit: Antologie angloamerické feministické literární teorie* z roku 2007, editované Liborou Oates-Indruchovou, jež průřezově představila statí teoretické, metodologické, věnované lesbické nebo postkoloniální kritice či kulturním reprezentacím maskulinity, přišel na pulty před časem další, specificky zaměřený výbor textů z této kulturní oblasti. Jedná se o reprezentativní antologii textů *Černošská feministická literární tradice: Výbor z teoretických statí afroamerických kritiček*, již projektově a editorsky připravila Karla Kovalová z ostravské katedry anglistiky a amerikanistiky. Obě tyto publikace pokračují v linii, již ve SLONu „prošlapala“ Oates-Indruchová v roce 1998 knihou *Dívčí válka s ideologií: klasické texty angloamerického feministického myšlení*. Tento titul měl však multidisciplinární zaměření; vedle literárněvědných textů přinesl i překlady statí z politické filosofie, filmových studií, antropologie či historie a psychoanalýzy. Spojitost mezi publikacemi a recenzovanou antologií zevrubně vysvětluje právě Libora Oates-Indruchová ve své předmluvě.

Antologie Karly Kovalové je oproti těmto dvěma titulům mnohem úžeji zacílena. Obsahuje nejvýznamnější články z per černošských literárních kritiček a spisovatelek z období 70. a 80. let minulého století, kdy afroamerická feministická literární kritika zaznamenala největší boom. Ten byl jak reakcí na hnutí za občanská práva, tak současně motorem pokračujících emancipačních snah (nejen) černošských žen. Kniha je v českém kontextu průkopnickým počinem. Ačkoliv se české čtenářstvo ve znalostech afroamerické beletrie může opřít o velmi slušnou překladovou tradici, černošská feministická literární kritika představuje kromě filologicky či společenskovědně zaměřených kateder úplnou novinku. A skutečnost, že editorský projekt Karly Kovalové – mimochodem přední expertky na dílo významné černošské spisovatelky Alice Walker – zaštitilo Sociologické nakladatelství, a nikoliv vydavatelský dům profilující se ryze literárněvědně, není ve světle argumentů předložených afroamerickými kritičkami, jak tato recenze ukazuje, nakonec žádným překvapením.

Karla Kovalová opatřila výbor úvodním, zevrubným zasazením do českého (nejen literárněvědného či feministického) kontextu a současně i vysvětlující a velmi čtivou