

KOBIETY W POLITYCE

pod redakcją Moniki Banaś

KOBIETY
W
POLITYCE

seria pod redakcją
Moniki Banaś

1

Rada naukowa:

Prof. dr hab. Ewa Bujwid-Kurek, Uniwersytet Jagielloński w Krakowie

Prof. dr hab. Jerzy Nikitorowicz, Uniwersytet w Białymstoku

Dr hab. Adam Nobis, prof. UW, Uniwersytet Wrocławski

Prof. dr hab. Tadeusz Paleczny, Uniwersytet Jagielloński w Krakowie

Prof. dr hab. Halina Rusek, Uniwersytet Śląski

KOBIETY W POLITYCE

pod redakcją Moniki Banaś

Kraków 2017

Copyright by individual authors, 2017

Recenzent

Prof. dr hab. Tadeusz Paleczny

Opracowanie redakcyjne

Edyta Wygonik-Barzyk

Skład i łamanie

Stanisław Tuchołka • panbook.pl

Projekt okładki

Zofia Bartyzel

Publikacja sfinansowana przez Instytut Studiów Międzykulturowych

Wydziału Studiów Międzynarodowych i Politycznych

Uniwersytetu Jagiellońskiego w Krakowie

Publikację wydano w dwóch wersjach: papierowej i elektronicznej

Pierwotna jest wersja drukowana

ISBN: 978-83-7638-920-2

KSIEGARNIA AKADEMICKA

ul. św. Anny 6, 31-008 Kraków

tel./faks: 12 431 27 43, 12 421 13 87

e-mail: akademicka@akademicka.pl

Księgarnia internetowa:

www.akademicka.pl

SPIS TREŚCI

Wstęp	7
Monika Ślufińska	
Kobiety i władza jako sfera zainteresowania polskich ośrodków eksperckich	17
Magdalena Danek	
Kobiety jako komentatorki życia publicznego w polskich programach publicystycznych	33
Agnieszka Łukasik-Turecka	
Obecność kobiet w nieodpłatnych audycjach wyborczych radia publicznego na przykładzie wyborów do PE na Lubelszczyźnie w 2014 roku	51
Iwona Jakimowicz-Pisarska	
Kobiety w polityce współczesnej Grecji	69
Ewa Bujwid-Kurek	
Kobieta albańska w Kosowie – między prawem stanowionym a prawem zwyczajowym	91

Ewa Trojnar	
Droga kobiet do polityki na Tajwanie w kontekście wyborów powszechnych w 2016 roku	111
Joanna Wardęga	
W poszukiwaniu połowy nieba – kobiety w polityce Chin	141
Elżbieta Wiącek	
Amerykańskie sufrażystki i Irokezi, czyli historia o tym, jak kontakty międzykulturowe ze społecznością indiańską zainspirowały ruch o równouprawnienie kobiet w USA	163
Filiz Sulejman-Srokosz	
Tureckie pracownice seksualne w drodze do parlamentu	183
Monika Banaś	
Ellen Key i szwedzki „dom ludu” (<i>folkhemmet</i>)	197
Zakończenie	211
Bibliografia	213
Indeks osobowy	233

WSTĘP

W polskiej i światowej literaturze przedmiotu nie brakuje publikacji naukowych poświęconych kobietom – ich roli, funkcji i miejscu w strukturach społecznych, politycznych, gospodarczych czy religijnych, powstających na przestrzeni wieków w ludzkich zbiorowościach¹. Perspektywa historyczna nałożona na to rozległe zagadnienie przynosi refleksję o zdominowanej męskim władztwem kobiecie, która tylko w nielicznych, wyjątkowych przypadkach zdołała odegrać decydującą rolę w dziejach jakiejś wspólnoty, jakiegoś narodu czy państwa. Począwszy od biblijnej Ewy, poprzez późniejsze postaci: najważniejszej dla chrześcijaństwa Miriam (Maryi), św. Brygidy (szwedzkiej średniowiecznej mistyczki i politycznie wpływowej osoby), królowych, a w zasadzie królów: duńskiego – Małgorzaty I, i polskiego – św. Jadwigi Andegaweńskiej, i dalej: Joanny d’Arc, królowej Bony, carycy Katarzyny II, czy już współczesnych: Margaret Thatcher, Angeli Merkel,

¹ Z literatury przedmiotu w języku angielskim można przywołać między innymi takie prace, jak: P.M. Paxton, M.M. Hughes, *Women, Politics, and Power: A Global Perspective*, Thousand Oaks 2017; L. Ford, *Women and Politics: The Pursuit of Equality*, New York 2017; J. Dolan, M.M. Deckman, M.L. Swers, *Women and Politics: Paths to Power and Political Influence*, Lanham 2016. W języku polskim na uwagę zasługują między innymi: *Płeć i władza w kontekstach historycznych i współczesnych*, red. M.A. Kubiacyk, F. Kubiacyk, Gniezno 2014, *Gnieźnieńskie Prace Humanistyczne*, t. 1; *Kobieta w kulturze politycznej świata*, red. R. Gałaj-Dempniak, D. Okoń, Szczecin 2012, *Przegląd Zachodniopomorski*, 0552–4245, R. 27, z. 2; *(Nie)obecność kobiet w przestrzeni publicznej*, red. M. Pataj, Toruń 2014.

Erny Solberg czy polskiej premier Beaty Szydło, kobieta potrafiła odgrywać kluczową czy wręcz fundamentalną rolę w kształtowaniu ładu egzystencjalnego następujących po sobie pokoleń.

Pozostając w europejskim kręgu, bez trudu zauważymy, że postać kobieca, towarzysząc mężczyźnie, często stawała u jego boku, pełniąc kulturowo bardziej lub mniej wymuszone funkcje. Najczęściej podążała w drugim szeregu, jako istota o słabszych predyspozycjach fizycznych, a przez to także – jak sądzono – psychicznych. Mniejsza wartość kobiety sprawiała, że można ją było wykorzystać jako na przykład zwiadowcę do zdemaskowania zasadzki, służbę niewolniczą czy też w poczynieniu pokaźnych oszczędności na płacach dla robotników, kiedy w epoce rewolucji przemysłowej kobiety (jak i dzieci) wynagradzane były gorzej od mężczyzn.

Sfera gospodarcza dostarcza aż nadto przykładów opresyjnego traktowania kobiet, które jeszcze na przełomie XIX i XX wieku, a więc nieco ponad sto lat temu, nie mogły swobodnie podejmować pracy, zgodnie z własnym życzeniem, planami czy marzeniami o usamodzielnieniu się i uniezależnieniu od męskiego patrona, szeroko rozumianego opiekuna i żywiciela. Obszar edukacji być może w jeszcze bardziej jaskrawy sposób egzemplifikuje marginalizację kobiet – dość wspomnieć historię kariery naukowej Marii Skłodowskiej-Curie.

Prawa wyborcze przyznane kobietom w Europie to początek XX stulecia, z dość osobliwym przypadkiem Szwajcarii, gdzie prawo głosu zostało im udzielone dopiero w 1971 roku, i to nie we wszystkich kantonach.

Skromna obecność, a raczej wyrazista nieobecność kobiet w polityce ma wiele przyczyn, z których jedna wydaje się szczególnie istotna dla zrozumienia istoty problemu – uwarunkowania, a ściślej: warunki uprawiania polityki: reguły, zwyczaje i obyczaje rządzące tą publiczną sferą. Nierzadko sprowadzające się do pozbawionej subtelności rywalizacji (czytaj: brutalnej walki), zniechęcają kobiety do aktywnego politycznego uczestnictwa. Programy edukacyjne, rekomendacje instytucji międzynarodowych i finansowanie projektów służących mobilizacji kobiet jako aktorek, a nie statystek sceny politycznej wydają się niewystarczające. Należy zatem zadać pytanie – dlaczego? Czy problemem jest zbyt mały zasięg owych programów,

zbyt małe nagłośnienie problemu czy może zakorzenione w sferze kulturowo-światopoglądowej przekonanie o tym, że głos kobiety jest mniej ważny, mniej rozsądny, a bardziej emocjonalny, czy mniej konkretny i merytoryczny?

Wprowadzenie tzw. parytetów czy systemu kwotowego, by zwiększyć liczbę kobiet polityków, ma tylko połowiczne działanie, pozwalające przesunąć uwagę z rzeczywistego problemu na poboczny. Istotne jest bowiem nie tylko to, że będziemy obserwować więcej kobiet w polityce, ale że będą one miały więcej możliwości decydowania – jako piastujące kierownicze stanowiska – o kształcie naszej wspólnej rzeczywistości, będącej przedmiotem wspólnej troski. Aspekt ten podejmuje artykuł Moniki Ślufińskiej otwierający niniejszy tom. W tekście zatytułowanym *Kobiety i władza jako sfera zainteresowania polskich ośrodków eksperckich* autorka wskazuje na niewystarczające zainteresowanie polskich think tanków kwestiami dotyczącymi formowania społeczno-politycznego ładu sprzyjającego zachęcaniu kobiet do czynnego udziału w polityce. Po ogólnym naszkicowaniu historii powstania ośrodków doradczo-eksperskich oraz po przedstawieniu skróconego przeglądu sposobów finansowania i funkcjonowania tychże podmiotów w Stanach Zjednoczonych Ameryki, Niemczech, Wielkiej Brytanii i Francji Monika Ślufińska konkluduje dość pesymistycznie. Okazuje się bowiem, że nawet niezbyt pogłębiona analiza stanu polskiej sceny politycznej i doradczo-eksperskiej przynosi smutną refleksję o marginalnym traktowaniu promocji kobiet w polityce. Wyjątki w postaci Instytutu Obywatelskiego czy Centrum im. Ignacego Daszyńskiego jedynie potwierdzają regułę. Polityka wewnętrzna w naszym państwie zdaje się nie służyć temu, by kobiety liczniej, częściej i chętniej angażowały się w sprawy polityczne. Być może przyczyna leży w specyficznej kulturze politycznej, która zbyt mocno powiązana jest z patriarchalnym sposobem organizowania rzeczywistości. Ponadto niedająca się nie zauważyć brutalizacja dyskursu politycznego, jego niewysublimowane (niestety nierzadko nawet obraźliwe) formy stanowią czynnik odpychający, ograniczający w znacznym stopniu aktywną obecność kobiet w polskiej polityce wszystkich szczebli, poczynając od tego najniższego, najbliższego ludzkim sprawom.

Rzeczywisty udział kobiet w polityce na świecie jest znacznie niższy niż mężczyzn – średnio nie przekracza 25%. Pisze o tym Magdalena Danek w artykule *Kobiety jako komentatorki życia publicznego w polskich programach publicystycznych*. Autorka wysuwa tezę, że o niskim stopniu partycypacji kobiet w polskiej polityce współdecydują w znacznej mierze media, a zwłaszcza programy publicystyczne. Na ich łamach goszczą jako komentatorzy i eksperci głównie mężczyźni, zaś kobiety zapraszane w takim charakterze są znacznie rzadziej widziane. Konkluzję taką Magdalena Danek przedstawia na podstawie wyników z przeprowadzonych badań kwantytatywnych analizujących programy publicystyczne emitowane w czasie największej oglądalności, czyli tuż po wydaniach głównych programów informacyjnych, w trzech stacjach. Analiza przyniosła wyniki daleko odbiegające od tych, które mogłyby wskazywać na poprawny – lub inaczej: równoprawny – stan rzeczy. Wręcz odwrotnie. Obecność kobiet jako polityków, komentatorek i ekspertek do spraw politycznych lokowała się średnio w obrębie kilku procent, rzadko przekraczając dwadzieścia punktów procentowych w okresach wzmożonej aktywności na krajowej scenie politycznej (między innymi przy okazji „czarnych marszów” czy projektu zaostrzającego ustawę antyaborcyjną). Natrętnie powracające pytanie dotyczy przyczyny, a raczej przyczyn takiej sytuacji. Z pewnością media oraz ich sposób prezentowania politycznej rzeczywistości – w warstwie wizualnej mocno zmaskulinizowany – dostarczają części odpowiedzi.

Mediatyzacja sfer społecznej i politycznej jest nieodłącznym elementem ponowoczesności. Wysokorozwinięte społeczeństwa, łącząc się w coraz bardziej złożone byty (na przykład Unię Europejską), z konieczności zależne są od niemal nieustannie emitowanego strumienia informacji, który pozwala im na bieżąco podążać za rozwojem krajowej, regionalnej i globalnej sytuacji. Wykorzystanie kanałów informacyjnych poprzez tradycyjne media – radio i telewizję – stanowi w przypadku polityków jedną z najprostszych i najskuteczniejszych form komunikacji z wyborcami. Kwestię tę podejmuje Agnieszka Łukasik-Turecka w artykule *Obecność kobiet w nieodpłatnych audycjach wyborczych radia publicznego na przykładzie wyborów do PE na Lubelszczyźnie w 2014 roku*. Autorka, dokonując badań

ilościowych dotyczących udziału kobiet – członkiń komitetów wyborczych delegujących kandydatów do Parlamentu Europejskiego – wskazała na nierówne wykorzystanie dostępnych narzędzi promocyjnych przez obie płcie. Niestety, mimo pewnych optymistycznych zmian na korzyść kobiet dominującym trendem jest umieszczanie w nieodpłatnych audycjach wyborczych męskich reprezentantów.

Państwa i kraje tworzące tzw. cywilizację zachodnią próbują formować swój indywidualny ład społeczno-polityczny na podstawie demokracji, przyjmującej skądinąd różne formy i interpretacje. Dziedzictwo demokracji – ustroju nie idealnego, ale przez pewne wspólnoty uznanego za najwłaściwszy – sięga starożytnej Grecji. To tam zrodziły się koncepcje, systemy filozoficzne i religijne² dające inspiracje późniejszym narodom Europy, Stanów Zjednoczonych, Kanady, Australii i Nowej Zelandii. Dzisiejsza Grecja – kolebka demokracji – demokrację pojmuje w swoisty sposób, będący nie tylko konsekwencją paternalistycznie uformowanej kultury, ale nade wszystko reperkusją kryzysu bankowo-finansowego przełomu lat 2007 i 2008 – paradoksalnie wywodzącego się z gospodarki Stanów Zjednoczonych Ameryki. Iwona Jakimowicz-Pisarska w tekście *Kobiety w polityce współczesnej Grecji* wskazuje na czynniki negatywnie wpływające na zaangażowanie kobiet w sferę, która powinna być dostępna dla wszystkich obywateli wyrażających gotowość i wolę udziału w kształtowaniu wewnętrznego ładu państwa. Mimo znaczących sukcesów w emancypacji greckich kobiet, odnotowywanych od połowy XX wieku, nie można mówić o realnym, pełnoprawnym uczestniczeniu tamtejszych kobiet w życiu politycznym.

Podobne wrażenie, tyle że w odniesieniu do kobiet w Republice Kosowa, można odnieść po lekturze tekstu Ewy Bujwid-Kurek zatytułowanego *Kobieta albańska w Kosowie – między prawem stanowionym a prawem zwyczajowym*. Autorka podejmuje analizę najważniejszych aktów prawnych obowiązujących w Republice Kosowa, a odnoszących się do kwestii

² Zob. *Od bogów pogańskich do Boga żywego*, z A. Świderkówną rozm. W. Zatorski, Kraków 2004.

równouprawnienia kobiet i mężczyzn w sferach: politycznej, gospodarczej i społecznej. Najważniejsze akty prawne obowiązujące w państwie oraz regulujące prawa i obowiązki obywatelskie spełniają standardy wynikające z demokracji. Jednakowoż, prócz prawa stanowionego, równie silne, a może nawet silniejsze jest prawo zwyczajowe, określone jako *Kanun*. Nakładanie się na siebie tych dwóch porządków prawnych ma niestety dla albańskich kobiet negatywny skutek – wciąż podporządkowaną pozycję względem mężczyzn. Sytuacja taka, z perspektywy praktycznych, a nie tylko teoretycznych demokracji, jest o tyle niepokojąca, że albańskie kobiety w większości nie dostrzegają swojego „udyskryminowanego” położenia. Głęboko wpisany w kulturę islamu precyzyjny podział ról mężczyzny i kobiety działa na niekorzyść jednej z tych płci – tej słabszej. Próby zmian takiego układu z konieczności muszą odnosić się nie tyle do treści prawnych, ile kulturowych.

Kwestie kulturowe zostały poruszone także w kolejnym tekście, tym razem dotyczącym azjatyckiej sceny politycznej. Ewa Trojnar w artykule pt. *Droga kobiet do polityki na Tajwanie w kontekście wyborów powszechnych w 2016 roku* naświetla okoliczności ostatnich kilku dekad, które doprowadziły do zaistnienia sprzyjających warunków dopuszczania coraz szerszego grona kobiet do aktywności politycznej. Zmieniennym przykładem stała się nie pochodząca z politycznie i finansowo prominentnej rodziny Tsai Ing-wen, która otrzymała w 2016 roku od wyborców mandat na najwyższe stanowisko w państwie. Choć dla kobiet jako grupy społecznej stało się to symbolem swoistego rodzaju wyróżnienia i nobilitacji, nie przełożyło się na zwiększenie liczby żeńskich urzędników wysokiego szczebla. Sama prezydent zdecydowała się na nominację zaledwie czterech kobiet na stanowiska ministerialne spośród czterdziestu miejsc w gabinecie. Tajwańska rzeczywistość początków XXI wieku, będąca pod wpływem zarówno dominujących Chin, jak i Zachodu, zdaje się pozostawać w dwóch nurtach – tym tradycjonalistycznym, sięgającym do konfucjańskich korzeni, oraz tym nowoczesnym, dostrzegającym konieczność równoprawnego i realnego włączenia kobiet w sfery zdominowane dotąd przez mężczyzn.

Siłę kulturowych uzależnień, wiążących kobietę w społecznie, gospodarczo i politycznie ściśle określonym – podrzędnym – miejscu,

dostrzegamy w przypadku jednego z najprężniej rozwijających się krajów początku XXI wieku – w Chinach. Sytuację tamtejszych kobiet analizuje Joanna Wardęga w tekście pt. *W poszukiwaniu połowy nieba – kobiety w polityce Chin*. Na przestrzeni wieków w chińskiej tradycji płęć żeńska nie była skorelowana z wyobrażeniami o samodzielności, niezależności czy samostanowieniu. Wręcz odwrotnie. Była uzależniona od mężczyzny, zarówno w kręgu rodzinnym, sąsiedzkowspółnotowym, jak i w miejscu pracy. Nieliczne wyjątki cesarzowych posiadających władzę w długiej historii Państwa Środka tłumaczy się ich bliskimi związkami z mężczyznami, od których przejęły panowanie bądź za których jako regentki sprawowały rządy. Także współcześnie rola kobiety pozostaje mocno zdeterminowana przez patriarchyzm, lokujący wyżej mężczyznę w społecznej hierarchii. Zaobserwować to można nie tylko w słabej reprezentacji kobiet w strukturach władzy wszystkich szczebli, ale także w warstwie leksykalnej języka, w którym występują takie określenia wobec kobiet, jak: „podróbka chłopca”, „kobieta nadwyżkowa”, „żelazna dziewczyna”, „trzecia płęć” (wobec kobiet posiadających stopnie naukowe) czy najbardziej wymowne „pan” (wobec kobiet, które osiągnęły publiczne uznanie).

Walka o równe prawa i równe traktowanie bez względu na płęć nie jest obca także w historii Stanów Zjednoczonych Ameryki, uchodzących za kolebkę współczesnej demokracji, a nade wszystko wolności. Jednak także i tam kobiety musiały stoczyć ciężką, długotrwałą batalię o uznanie ich praw do samostanowienia, uniezależnienia od władzy mężczyzny, uzyskania statusu obywatela, który mógł współdecydować poprzez głosowanie o kształcie państwa. Pisze o tym Elżbieta Wiącek w artykule o znamienym tytule *Amerykańskie sufrażystki i Irokezi, czyli historia o tym, jak kontakty międzykulturowe ze społecznością indiańską zainspirowały ruch o równouprawienie kobiet w USA*. Fakt czerpania inspiracji przez amerykańskie sufrażystki z kulturowego i społecznego dorobku Irokezów (a ściślej federacji plemion pod nazwą Ligii Irokeskiej) pozostaje bardzo mało znany. Tymczasem okazuje się, że gros postępowych myśli, rozwiązań i koncepcji wspólnotowego ładu obecnych w kulturze (kulturach) Irokezów stało się źródłem motywacji do podjęcia działań przez późniejsze czołowe

amerykańskie aktywistki. Postępowe w oczach białych osadniczek, jak na połowę XIX wieku, indiańskie rozwiązania były czymś zupełnie normalnym w środowisku autochtonów. Te szczególne kontakty międzykulturowe, często za pośrednictwem kwakrów, bezsprzecznie przyczyniły się do wzbogacenia powstającej amerykańskiej kultury w elementy dziś już niekwestionowane: prawa kobiet.

Przypadków podległości kobiet względem mężczyzn w historii różnych kultur i krajów było i jest nadal wiele. Jeden z nich, bardzo specyficzny, bo zachodzący w kraju, w którym kobiety uzyskały prawo głosu stosunkowo wcześniej, jest przedmiotem analizy artykułu pt. *Tureckie pracownice seksualne w drodze do parlamentu* autorstwa Filiz Sulejman-Srokosz. Autorka ukazuje janusowe oblicze współczesnej Turcji, odnosząc się do kulturowych i cywilizacyjnych zmian wprowadzonych przez Kemala Atatürka na początku XX wieku. Odmieniły one oblicze kraju, a w dosłownym sensie także oblicze mężczyzn, którym prawo nakazało między innymi zgolenie bród i zastąpienie fezów kapeluszymi. Jakkolwiek działania Atatürka zmierzające do zbliżenia Turcji w stronę Zachodu generalnie powiodły się, to proces modernizacyjny nie przebiegał jednakowo płynnie w każdej ze sfer objętych reformą. Ucierpiały na tym kobiety, które teoretycznie mogły cieszyć się zwiększonym zakresem swobód obywatelskich, jednak w praktyce pozostawały nadal skrępowane niezapisanymi regułami wynikającymi ze zwyczajów i pewnego rodzaju „tradycji”, a ściślej przyzwyczajień w postrzeganiu kobiety nie jako osoby, człowieka, lecz istoty niosącej przyjemność.

Zupełnie inną rolę kobiety widziała Ellen Key, szwedzka działaczka społeczna przełomu wieków XIX i XX. Wyczulona na sprawy wspólnotowe, dostrzegała najistotniejsze problemy, z którymi borykało się szwedzkie społeczeństwo wchodzące w okres przyśpieszonej modernizacji. Pisze o tym autorka niniejszego wstępu w tekście pt. *Ellen Key i szwedzki „dom ludu” (folkhemmet)*. Edukacja, ochrona zdrowia, prawa dla kobiet oraz nade wszystko prawa dla dzieci – to wyznaczniki działalności Key. Jej wizja formowania ładu społecznego – i pośrednio także gospodarczego – znalazła oddźwięk w późniejszej koncepcji politycznej zwanej *folkhemmet* (szw. „dom ludu”). Socjaldemokratyczny program, realizowany w Szwecji

od lat trzydziestych ubiegłego stulecia, zakładał bowiem stworzenie takiego państwa, które zabezpieczałoby podstawowe potrzeby każdego obywatela, dorosłego oraz dziecka, mężczyzny i kobiety, także wtedy, kiedy z racji zaawansowanego wieku przestaną być obecni na rynku pracy. Znamienne jednak jest to, że autorstwo *folkhemmet* przypisywane jest mężczyznom, między innymi Rudolfowi Kjellénowi, Perowi Albinowi Hanssonowi, Gustawowi Möllerowi czy Tage Erlanderowi. Nie pierwszy i nie jedyny to przypadek, kiedy kobieca wrażliwość, zwłaszcza na sprawy społeczne, dostarczała inspiracji dla programów politycznych konstruowanych przez mężczyzn. Szczęśliwie, w przypadku Szwecji, podobnie jak w pozostałych państwach nordyckich, programy te są współtworzone obecnie przez polityków, wśród których kobiety stanowią połowę.

Przedstawione w tym miejscu tylko w zarysie zagadnienie, wypełniające kolejne stronicie publikacji, jest częścią znacznie szerszego problemu: uznania kobiety za – nie tylko teoretycznie, ale także praktycznie – ważnego i nade wszystko kompetentnego partnera w budowaniu wspólnej rzeczywistości. Z tekstów zamieszczonych dalej wyłania się dowód na to, że nadal trzeba o tym przekonywać zarówno mężczyzn, jak i same kobiety.

Monika Banaś

MONIKA ŚLUFIŃSKA

Uniwersytet Jagielloński

KOBIETY I WŁADZA JAKO SFERA ZAINTERESOWANIA POLSKICH OŚRODKÓW EKSPERCKICH

W Polsce, podobnie jak w innych krajach, coraz większą rolę odgrywają ośrodki eksperckie zajmujące się między innymi analizą poszczególnych aspektów wybranych polityk publicznych. W sferze zainteresowań tych ośrodków winna pozostawać również tematyka związana z obecnością kobiet w polityce. Celem niniejszego artykułu jest analiza aktywności wybranych polskich think tanków, odnosząca się do szeroko rozumianej problematyki kobiecej, poprzez udzielenie odpowiedzi na następujące pytania badawcze: (P1) Czy ośrodki eksperckie relewantnych polskich partii politycznych są promotorami obecności kobiet w polityce? (P2) Czy jest to zależne od specyfiki danego ośrodka eksperckiego? (P3) Czy zainteresowanie polskich think tanków kwestią kobiecą jest zależne od proveniencji politycznej danego ośrodka eksperckiego?

W USA i Europie Zachodniej od lat prowadzone są badania naukowe analizujące genezę, historyczne znaczenie, ale przede wszystkim wpływ ośrodków eksperckich na decydentów politycznych. We współczesnej literaturze przedmiotu istnieje więc wielość definicji i typologii think tanków – większość naukowców mianem tym określa niezależne instytuty badawcze zajmujące się opracowywaniem analiz i opinii dotyczących istotnych spraw społecznych, ekonomicznych czy odnoszących się do

problematyki międzynarodowej¹. Z dzisiejszej perspektywy można wręcz mówić już o czterech generacjach think tanków w świecie. Pierwszy okres to lata 1919–1945², kiedy doszło do powołania pierwszych instytucji badawczych w Stanach Zjednoczonych czy Wielkiej Brytanii, zaangażowanych w prognozowanie wydarzeń na arenie międzynarodowej. W krótkim okresie instytucje te przeistoczyły się w think tanki specjalizujące się głównie w tematyce związanej z bezpieczeństwem międzynarodowym³. Następny okres w rozwoju think tanków to czas zimnowojennej rywalizacji i powstawania coraz to nowych instytucji, głównie w Stanach Zjednoczonych. W tym też okresie z powodu zarówno metod ich działania, jak i powiązań z instytucjami odpowiedzialnymi za obronę narodową spopularyzowało się nazywanie ośrodków analitycznych terminem „think tanki”⁴. Kolejny wymieniany i zakończony już etap w ewolucji ośrodków eksperckich przypadał lata 1989–2008, charakteryzujące się zwiększającą się liczbą think tanków w świecie, głównie w Europie. Obecna faza to działalność ośrodków eksperckich, których znaczenie nie ogranicza się jedynie do wpływu na decydentów w poszczególnych państwach, ale dotyczy możliwości oddziaływania na różnorodne płaszczyzny globalnego zarządzania. Należy zauważyć, iż współcześnie think tanki bezpośrednio uczestniczą w upowszechnianiu różnorodnych idei i wartości w wymiarze nie tylko

¹ S. Boucher, M. Royo, *Les Think Tanks. Cerveaux de la Guerre des Idées*, Paris 2006, s. 35.

² Znajdziemy też w literaturze przedmiotu koncepcje wskazujące, że pierwsze amerykańskie think tanki pojawiły się zaraz po wojnie secesyjnej i zalicza się do nich: The U.S. Industrial Commission (1892), The National Civic Federation (1900), The New York Bureau of Municipal Research (1906), obecnie znany pod nazwą Institute of Public Administration (IAP), The Russell Sage Foundation (1907), Carnegie Endowment for International Peace (1910). J.A. Smith, *The Idea Brokers: Think Tanks and the Rise of the New Policy Elite*, New York 1991.

³ Przykładem takich instytucji są Royal Institute for International Affairs (Chatham House) powołany w lipcu 1920 roku w Londynie czy nowojorski Council on Foreign Relations.

⁴ *Think tank* (ang.) – myślący czołg lub rezerwuar myśli.

narodowym, ale także globalnym⁵. Trudno jest precyzyjnie określić liczbę think tanków działających obecnie w świecie. Jeśli uznać za miarodajny ranking stworzony przez ośrodek Think Tanks and Civil Societies Program (TTCSP), afiliowany przy Uniwersytecie Pensylwanii, a prowadzony przez prof. Jamesa McGanna, to w ich najnowszym raporcie *2016 Global Go to Think Tank Index Report* ogłoszonym 26 stycznia 2017 roku uwzględniono 6846 think tanków ze 182 państw świata⁶.

Działalność współczesnych think tanków można sprowadzić do czterech najważniejszych sfer: politycznej – zawierającej w sobie również wymiar dyplomatyczny i militarny, ekonomicznej – dotyczącej funkcjonowania lokalnych środowisk biznesowych i firm o zasięgu międzynarodowym, medialnej – odpowiedzialnej za przepływ informacji oraz kształtowanie opinii i sposobu myślenia nie tylko społeczności lokalnych, ale także międzynarodowych. Ostatnią z dziedzin będących w obszarze zainteresowania ośrodków eksperckich pozostaje sfera naukowa – odnosząca się do realizacji badań, a następnie do popularyzacji wiedzy⁷. Ważną sprawą pozostaje również wyjaśnienie kwestii niezależności think tanków – wszystkie bowiem ośrodki eksperckie pretendują do określania się jako niezależne instytucje, których autonomiczność rozpatrywana jest na przynajmniej trzech płaszczyznach: ekonomicznej, politycznej i intelektualnej. Źródeł finansowania ośrodków eksperckich możemy zdefiniować również kilka:

⁵ D. Abelson, *Old World, New World: the Evolution and Influence of Foreign Affairs think-tanks*, „International Affairs” 2014, 90, 1, s. 125–142.

⁶ Twórcy raportu poinformowali jednakże, że nieodnotowanie i niezaklasyfikowanie danego think tanku w rankingu nie oznacza, iż nie jest on ważnym ośrodkiem doradczym w swoim kraju, ale że nie spełnia on kryteriów umożliwiających porównanie go z innymi relewantnymi organizacjami eksperckimi. Metodologia badań empirycznych nad think tankami opracowana przez TTCSP jest powszechnie akceptowana oraz uznana w naukach politycznych; http://repository.upenn.edu/cgi/viewcontent.cgi?article=1011&context=think_tanks (20.03.2017).

⁷ Ważną pozycją poświęconą obszarom zainteresowań (*space of think*) ze strony ośrodków eksperckich są prace: T. Medvetz, *Think Tanks in America*, Chicago 2012; P. Bourdieu, L. Boltanski, *La production de l'idéologie dominant*, „Actes de la recherche en sciences sociales” 1976, 2–3, s. 3–73.

dotacje państwowe, czyli pieniądze publiczne, fundusze europejskie, indywidualni darczyńcy, fundacje czy wreszcie prywatne przedsiębiorstwa. W Europie w porównaniu ze Stanami Zjednoczonymi finansowanie think tanków przez fundacje jest marginalnym rozwiązaniem⁸. Reasumując, istnieją trzy modele finansowania działalności eksperckiej: amerykański – opierający się w większości na prywatnych dotacjach przedsiębiorców, fundacji itp.⁹; model francuski – w przypadku którego eksperci i analitycy subsydiowani są w znacznej mierze z budżetu państwa; oraz rozwiązanie niemieckie – charakteryzujące się tym, że oprócz niezależnych ośrodków analitycznych dotowanych przez prywatny kapitał odnajdujemy w nim także wielkie partyjne fundacje: Konrad-Adenauer-Stiftung (CDU), Friedrich-Ebert-Stiftung (SPD), Friedrich-Naumann-Stiftung (FDP), Hanns-Seidel-Stiftung (CSU) oraz Rosa-Luxemburg-Stiftung (PDS) czy wreszcie Heinrich-Böll-Stiftung będącą zapleczem Die Grünen. Jak już wcześniej wspomniano, w literaturze przedmiotu odnajdujemy wiele sposobów klasyfikacji think tanków w zależności od przyjętych założeń, kryteriów i wskaźników. Stosując wyznacznik szeroko rozumianej niezależności, wyróżnimy następujące rodzaje ośrodków eksperckich: autonomiczne i niezależne, prawie niezależne, zrzeszone z uniwersytetami, związane z partiami politycznymi czy powiązane z rządami państw i tzw. prawie rządowe. Kryterium związku z doktryną polityczną pozwala na rozróżnienie chociażby think tanków: konserwatywnych, libertariańskich, centroprawicowych, centrolewicowych, liberalnych. Ponadto istnieją inne liczne typologie stosowane przez badaczy ośrodków analitycznych, między

⁸ W USA zarówno w okresie międzywojennym, jak i po II wojnie światowej ważnymi donatorami ośrodków eksperckich pozostawały trzy fundacje: Carnegie, Rockefeller oraz Ford.

⁹ Przykładowo w 2002 roku piętnaście największych amerykańskich fundacji przekazało 136 485 000 USD na działalność prowadzoną przez think tanki. Największymi historycznie darczyńcami są: The Ford Foundation, Brookings Institution, Bill and Melinda Gates Foundation. A. Rich, *War of Ideas. Why Mainstream and Liberal Foundations and the Think Tanks They Support Are Losing in the War of Ideas in American Politics*, „Stanford Social Innovation Review” 2005, 3, s. 13.

innymi Jamesa McGanna czy Diane Stone¹⁰. Ciekawą typologię zaproponował Carol Weiss, który wyróżnia cztery rodzaje ośrodków eksperckich. Pierwszy z nich to tzw. „uniwersytety bez studentów”, czyli ośrodki badawcze sporządzające profesjonalne ekspertyzy o charakterze naukowym. Kolejny typ to ośrodki eksperckie pracujące dla instytucji publicznych i jednocześnie przez nie subsydiowane. Następną kategorią to *advocacy think tanks*, czyli ośrodki, które w swej działalności zajmują się propagowaniem konkretnych spraw i idei. Ostatnim wymienianym przez Weissa rodzajem think tanków są właśnie ośrodki powiązane czy wręcz afiliowane przy partiach politycznych, które to ośrodki mimo bliskich relacji z rodzimymi ugrupowaniami politycznymi pragną zachować pewną autonomię, zezwalającą im na utrzymanie jakości i wiarygodności ich badań oraz analiz eksperckich. Istotnym zagadnieniem pozostaje także kwestia funkcji, jakie pełnią ośrodki eksperckie. Do najczęściej wymienianych należy zaliczyć: analityczną, programową, edukacyjną, mobilizacyjną, kształtowania elit i kontrolną¹¹. Wszystkie te aktywności mają wpływ na pozycję ośrodków eksperckich w poszczególnych krajach, ale także na to, czy są one odnotowywane w międzynarodowych rankingach. Ważnym problemem badawczym dotyczącym think tanków jest ich usytuowanie w systemie politycznym. Ośrodki eksperckie to materia niezwykle różnorodna, co wymusza w eksploracji tego zagadnienia korzystanie z różnorodnych metod i technik badawczych: „[...] w nauce o polityce powinniśmy zrozumieć i wykorzystać silne punkty różnych teorii. [...] Zasadnicze znaczenie ma dążenie do lepszego zrozumienia życia politycznego”¹². Toteż często stosowaną

¹⁰ J. McGann, *Think Tanks and Policy Advice in the United States*, New York 2007, s. 6–18; *Think Tank Traditions: Policy Research and the Politics of Ideas*, ed. D. Stone, A. Denham, Manchester 2004, s. 13; P. Zbieranek, *Polski model organizacji typu think tank*, Warszawa 2011, s. 25–31.

¹¹ D. Abelson, E. Lindquist, *Think Tanks in North America*, [w:] J. McGann, R. Weaver, *Think Tanks and Civil Societies*, New Brunswick, NJ 2000, s. 43.

¹² *Problems and Methods in the Study of Politics*, ed. I. Shapiro [et al.], Cambridge 2004, s. 37.

w przypadku prac nad think tankami w ujęciu funkcjonalnym jest analiza systemowa. Dzięki niej badacze nie tylko szczegółowo określają problematykę poznawczą i ustalają najważniejsze współzależności występujące pomiędzy chociażby partiami i think tankami, ale także charakteryzują ich naturę, by następnie zweryfikować ją dzięki wykorzystaniu teorii racjonalnego wyboru oraz teorii w ujęciu decyzyjnym. Ponadto stosowanie jednocześnie podejścia dedukcyjnego i indukcyjnego pozwala na rzeczową i bezstronną analizę badanych relacji między think tankami i innymi elementami systemu politycznego, co umożliwi objaśnianie ich podłoża i specyfiki, a jednocześnie pozwala na przedstawienie przypuszczeń dotyczących ewentualnych tendencji na przyszłość w zakresie współistnienia badanych podmiotów. Kluczowym problemem badawczym jest niewątpliwie stwierdzenie, czy politycy i inni decydenci rzeczywiście czynią użytek z pracy think tanków. Nadto jednoczesne stosowanie zarówno metod ilościowych i jakościowych oraz oparcie analizy na gruncie teorii systemowej, teorii racjonalnego wyboru oraz ujęcia decyzyjnego dostarcza całościowego przekroju zależności pomiędzy think tankami i innymi podmiotami. Bez wątplenia nie można nadal porównywać statusu think tanków amerykańskich czy brytyjskich z innymi ośrodkami eksperckimi w Europie. Głównymi powodami są nie tylko znacznie większa liczba¹³ i dłuższy czas funkcjonowania amerykańskich think tanków¹⁴ czy ich sposób finansowania, ale

¹³ Jeśli popatrzymy na geografę występowania think tanków, to najwięcej jest ich w Ameryce Północnej – 30%, natomiast w Europie – 27%, Azji – 18%, Ameryce Łacińskiej i Karaibach – 11%, Afryce – 8%, Afryce Północnej i Bliskim Wschodzie – 5%, Oceanii – 1%.

¹⁴ W Europie Zachodniej najstarsze z think tanków to wspomniany już brytyjski Chatham House (1920) czy szwedzki Stockholm International Peace Research Institute (1966). W Europie Środkowo-Wschodniej jednymi z pierwszych think tanków były polskie: Centrum Analiz Społeczno-Ekonomicznych (1991), Polski Instytut Spraw Międzynarodowych (1996) i rosyjski Carnegie Moscow Center (1994). W Afryce natomiast: South African Institute of International Affairs (SAIIA, 1934), Institute for Security Studies (ISS, 1991), Communication, Education and Research Services (CEDRES, 2005) oraz The Council for the Development of Social Science Research in Africa (CODESRIA, 1973). W Afryce Północnej i na Bliskim Wschodzie

przede wszystkim właśnie umiejscowienie w systemie politycznym. I tak na przykład badacze francuskich think tanków zauważają, że decydenci polityczni we Francji często obawiają się skorzystać z pracy niezależnych ekspertów, a wręcz nie mają zwyczaju zwracania się do niezależnych instytucji, zaś w przypadku władz amerykańskich poszukiwanie pomocy w ekspertyzach i raportach niezależnych ośrodków analitycznych jest naturalnym zjawiskiem. Społeczeństwo amerykańskie zaś od dawna jest przyzwyczajone do obecności think tanków w polityce, wszak to dyskusjami prowadzonymi przez ekspertów wypełnione są anglosaskie media, a na podstawie analiz opracowywanych przez specjalistów zatrudnianych w ośrodkach eksperckich są wprowadzane rzeczywiste zmiany legislacyjne. Ponadto działalnością centrów analitycznych są też zainteresowane same media, które informują o ich pracy i nieprzerwanie monitorują ich aktywność. Tymczasem w europejskiej ewaluacji ośrodków eksperckich nadal dyskusyjne pozostaje to, które z niezależnych instytucji doradczych można zaklasyfikować jako think tanki. Oprócz podstawowych kryteriów, takich jak: charakter organizacyjny, status prawny, autorament ekspertyz i raportów, względna niezależność od instytucji rządowych, partii politycznych i lobby, wymienia się także odbiór społeczny mierzony w kontekście relacji think tank – władza polityczna z naciskiem na szczególnie ważną funkcję socjologiczną think tanków, jaką jest wpływ na elity polityczne. Reasumując, aby zrozumieć, dlaczego te „rezerwuary myśli” mogą wpływać na programy polityczne, a przez to na agendę działań politycznych, należy zwrócić uwagę, że w dzisiejszych czasach ilość i różnorodność

do najstarszych think tanków zaliczyć można: libański The Carnegie Middle East Center (2006), działający w Dubaju Gulf Research Center (GRC, 2000) oraz egipski l'Al-Abraham Center for Political and Strategic Studies (1968) i marokański Centre d'études et de recherches en sciences sociales (1958). W Ameryce Łacińskiej pierwszym ośrodkiem eksperckim był powstały w Brazylii Fundação Getúlio Vargas (1944), kolejnym chilijskie Centro de Estudios Públicos (1980). Wśród azjatyckich think tanków najstarszymi są: The Japan Institute of International Affairs (1959) oraz powstały w New Delhi Institute for Defence Studies and Analyses (IDSA, 1965), a także Chinese Academy of Social Sciences (1977).

informacji niezbędnych do podejmowania decyzji gwałtownie wzrasta. Stąd też decydenci polityczni potrzebują wyselekcjonowanych i zinterpretowanych danych pochodzących z różnych obszarów: technicznych, socjologicznych czy historycznych, które są niezbędne do wdrażania procesu decyzyjnego. Konieczność zapoznania się z faktami zmusza mocodawców do sięgania po materiały zawierające: oceny dokonywane przez grupy nacisku, raporty instytucjonalne, sondaże na temat opinii o działaniach rządu, a także informacje dotyczące często spraw czysto technicznych. Potrzeba otrzymywania informacji sprawnie i merytorycznie przygotowanych, o szczególnej użyteczności i dostępności, a niekiedy wręcz informacji wrażliwych stała się koniecznością. I to zapewne pozostaje jednym z istotnych powodów rosnącego zainteresowania czy wręcz powodzenia think tanków w świecie. Rozwój ośrodków eksperckich pozwala bowiem analizować wiele aspektów życia społeczno-politycznego, ekonomicznego itp. Kluczowym zagadnieniem jest jednakże, w równej mierze, wiedza obywateli na temat istnienia i funkcjonowania think tanków oraz ich stosunek wyrażający się między innymi zaufaniem do pracy eksperckiej, a w konsekwencji do roli, jaką odgrywają intelektualiści w społeczeństwie. Pojawia się wręcz pytanie, czy działalność tychże intelektualistów ułatwia decydującym politycznym podejmowanie decyzji, czy raczej wpływa na podawanie w wątpliwość metody funkcjonowania procesu decyzyjnego.

Think tanki wszak w rzeczywistości – dzięki przekazywanym władzy informacjom – mogą mieć wpływ na programy polityczne, a w konsekwencji na nią samą. W systemach demokratycznych ośrodki analityczne poprzez łączenie idei i wiedzy, co wynika z prowadzonych badań, potrafią skutecznie wpływać na decydentów¹⁵. Jednakże należy pamiętać, iż kategoria polskich think tanków afiliowanych przy partiach politycznych jest stosunkowo niedawno powstałą ich odmianą i można do nich zaliczyć

¹⁵ X. Carpentier-Tanguy, *Influences et innovations politique: les think tanks (perspective historique)*, „Revue Européennes”, 30.03.2006, s. 1–13.

chociażby: Instytut Sobieskiego (PiS)¹⁶, Instytut Obywatelski (PO)¹⁷, Fundację Dyplomacja i Polityka (PiS)¹⁸, Potrafisz Polsko! (Kukiz'15)¹⁹, Lepszą Polskę (.Nowoczesna)²⁰, Instytut Polityczny im. Macieja Rataja (PSL)²¹, Plan Zmian (Twój Ruch)²² czy Centrum im. Ignacego Daszyńskiego (SLD)²³. Ponadto dokonując chociażby pobieżnej analizy aktywności wyżej wymienionych think tanków, należy niestety stwierdzić, iż liczba, a przede

¹⁶ Instytut Sobieskiego – największy działający od 2005 roku ośrodek doradczy o proweniencji konserwatywnej Tworzymy idee dla Polski, www.sobieski.org.pl (21.03.2017).

¹⁷ Instytut Obywatelski – think tank polityczny. Stanowi eksperckie zaplecze partii Platforma Obywatelska RP. Instytut jest ośrodkiem badawczo-analitycznym. Prowadzi działalność ekspercką, wydawniczą i edukacyjną. Działa od marca 2010 roku. Motto IO sprowadza się do hasła: „Myślmy, by działać. Działamy, by zmieniać”, www.institutobywatelski.pl (21.03.2017).

¹⁸ Fundacja Dyplomacja i Polityka – powstały w 2013 roku think tank stanowiący eksperckie zaplecze dla Prawa i Sprawiedliwości z zakresu polityki międzynarodowej, integracji europejskiej, polskiej polityki zagranicznej, praktyki dyplomatycznej, www.dyplomacja.org (21.03.2017).

¹⁹ Potrafisz Polsko! – działające od 4 kwietnia 2016 roku zaplecze eksperckie formacji Kukiz'15. Jego zadaniem ma być monitorowanie przebiegu procesu legislacyjnego w Polsce, www.potrafiszpolsko.net (21.03.2017).

²⁰ Lepsza Polska – ogólnopolska sieć ekspercka partii .Nowoczesna, powołana do życia 1 lipca 2016 roku, *Sieć ekspercka Nowoczesnej „Lepsza Polska” ruszyła. Najpierw przeanalizuje program partii*, www.nowoczesna.org/siec-ekspcrcka-nowoczesna-lepsza-polska-ruszy-la-najpierw-przeanalizuje-program-partii/ (21.03.2017).

²¹ Instytut Polityczny im. Macieja Rataja – think tank Polskiego Stronnictwa Ludowego, powstały z inicjatywy delegatów na XI Kongres Stronnictwa (listopad 2012 roku). Decyzję o powołaniu Instytutu, którego prezesem został poseł do Parlamentu Europejskiego dr Czesław Siekierski, podjęto specjalną uchwałą, a think tank stał się ciałem doradczym i analitycznym PSL, prowadzącym działalność seminaryjną, konferencyjną i badawczą w sferze polityk publicznych, gospodarki i kultury, <https://facebook.com/instytut.polityczny/> (21.11.2016).

²² Plan Zmian – think tank ugrupowania Ruch Palikota/Twój Ruch. Jego powstanie ogłoszono 24 maja 2012 roku podczas konferencji prasowej w sejmie. Pierwszym szefem został Krzysztof Iszkowski, a 23 lipca 2014 roku na czele ośrodka stanęła Barbara Nowacka.

²³ Centrum im. Ignacego Daszyńskiego – pierwszy polski socjaldemokratyczny think tank założony w listopadzie 2011 roku przez Tomasza Kalitę, Bartosza Machalicę, Przemysława Potockiego i Bartosza Rydlińskiego, www.facebook.com/centrum.daszynskiego; <https://twitter.com/daszynskicentre> (20.03.2017).

wszystkim jakość prezentowanych raportów i opinii nie jest imponująca i raczej przypomina publicystykę polityczną niż merytoryczne eksperckie. Think tanki te z pewnością, jak często same o sobie piszą, są raczej polem wymiany myśli niż skutecznie działającym zapleczem eksperckim. Na gruncie polskiej nauki brak jest kompleksowych badań poświęconych wpływowi polskich think tanków na decydentów politycznych, co z pewnością wzbogaciłoby wiedzę na temat relacji: zaplecze eksperckie – polityczni mocodawcy. Należy również pamiętać, iż think tanki w Polsce działają w różnych formach organizacyjnych i prawnych. A od paru lat pojawił się też pomysł stworzenia nowych rozwiązań prawnych dla polskich ośrodków eksperckich związanych z działalnością polityczną czy wręcz projekt powołania nowej kategorii think tanków na wzór niemiecki – tzw. fundacji politycznych. Poselski projekt ustawy o fundacjach politycznych budził jednak liczne kontrowersje, głównie z powodów propozycji dotyczących finansowania: możliwe miałyby być mianowicie finansowanie tych fundacji z innych źródeł niż tylko subwencje.

Analizując zaś aktywność ośrodków eksperckich relewantnych polskich partii politycznych, należy niestety stwierdzić, iż nie są one promotorami obecności kobiet w polityce. I tak Instytut Sobieskiego w żadnej z kategorii swej działalności: komentarzach, analizach, raportach, a tym bardziej książkach nie porusza w ogóle kwestii kobiecej. Nie powinno to jednak zaskakiwać, gdyż Instytut deklaruje, „iż rozwija swoją działalność w takich obszarach jak: finanse publiczne, polityka energetyczna, polityka gospodarcza, przedsiębiorczość i innowacje, przestrzeń i transport, nauka i edukacja, polityka bezpieczeństwa, geopolityka polska, studia nad rządem”²⁴. Z podobną sytuacją mamy do czynienia w przypadku Fundacji Dyplomacja i Polityka, ale należy też pamiętać, iż jest to stosunkowo nowy ośrodek, który określa się wręcz jako specjalizujący się w tematyce polityki międzynarodowej, integracji europejskiej, polskiej polityki zagranicznej czy praktyki dyplomatycznej, toteż poza zainteresowaniem ekspertów tegoż think tanku pozostają problemy kobiet, a w szczególności ich obecność

²⁴ www.sobieski.org.pl/misja/ (20.03.2017).

w polityce. Trudno także oceniać działalność nowo powołanego ośrodka eksperckiego Potrafisz Polsko! Co prawda w statucie fundacji odnajdujemy punkt 8 informujący, iż prowadzi ona „działalność na rzecz równych praw kobiet i mężczyzn”, jednak jej sztandarowy Program Potrafisz Polsko ma zostać dopiero uruchomiony. Jednocześnie należy niestety dodać, iż ani do Zarządu, ani do Rady Fundacji nie powołano żadnej kobiety. Również Instytut Polityczny im. Macieja Rataja, kierowany przez dr. Czesława Siekierskiego, podczas żadnej ze swych konferencji ani licznych seminariów poświęconych głównie kwestiom ekonomicznym, konstytucyjnym, europejskim, polityce samorządowej czy wreszcie ruchowi ludowemu nie podnosił spraw obecności kobiet w polityce.

Do think tanków podejmujących tematykę odnoszącą się do szeroko rozumianych spraw kobiet zaliczyć należy natomiast Instytut Obywatelski, który w trakcie siedmiu lat swojego istnienia w ramach różnych aktywności zajmował się tematami dotyczącymi spraw kobiet. Były to zarówno raporty, jak i analizy, chociażby raport *Sytuacja kobiet na rynku pracy w Polsce* czy publikacja w ramach serii Zeszyty Instytutu *Matki, żony, przedsiębiorczynie* poruszająca takie kwestie, jak: obecność kobiet w biznesie, ich pozycja w społeczeństwie, a także zaangażowanie w działalność polityczną. Ciekawą inicjatywą Instytutu były także teksty publicystyczne w ramach serii Lupa Instytutu pod znamienym tytułem *Przyszłość jest kobietą*, w których również podjęto tematy związane z równością kobiet w sferach gospodarki i polityki. Na uwagę zasługują też komentarze *Promowanie kobiet w rządzie* autorstwa Magdaleny Heczko, która już we wrześniu 2010 roku pisała o potrzebie wspierania działań mających na celu zwiększenie udziału kobiet w rządach i odnosząc się do raportu opracowanego przez firmę Deloitte *Ścieżki władzy. Promowanie kobiet w rządzie*, konstatowała:

Parytety nie muszą być wprowadzone na stałe. Mają jedynie zainicjować pewien kierunek działania. Mają stworzyć środowisko przyjazne kobietom. Takie rozwiązanie przyniesie korzyści całemu społeczeństwu, zarówno mężczyznom, jak i kobietom. Stworzenie tym ostatnim odpowiednich

warunków do pracy i działania spowoduje również większe zaangażowanie mężczyzn w życie rodzinne, co z kolei może przełożyć się na pozytywne zmiany społeczne²⁵.

W podobnym stylu tę kwestię komentowała Agnieszka Kozłowska-Rajewicz, apelując: „Nie stać nas na marnowanie potencjału kobiet w polityce, biznesie czy którejkolwiek innej dziedzinie. Przywództwo kobiet to atrybut nowoczesności i szansa na konkurencyjność w świecie, w którym szerokie drogi i wygodne budynki są już standardem”²⁶. Natomiast najnowszą inicjatywą Instytutu Obywatelskiego jest poświęcenie numeru 12 kwartalnika „Instytut Idei” w całości kobietom w Polsce. Wśród licznych tekstów odnajdujemy między innymi polityczny komentarz Małgorzaty Kidawy-Błońskiej, zatytułowany *Polki zasługują na dużo więcej*, w którym z jednej strony autorka tłumaczy, iż w okresie rządów PO–PSL wprowadzono pewne rozwiązania dotyczące chociażby polityki zdrowotnej, mieszkalnictwa, edukacji, a także programy finansujące lub dofinansowujące: kupno mieszkania dla młodych, *in vitro*, uruchamianie żłobków i przedszkoli, które mogą wspierać polskie rodziny, z drugiej zaś strony przyznała, „że część potrzeb kobiet zaadresowaliśmy w latach 2007–2015 niewystarczająco”²⁷. Jednocześnie dostrzegła, iż – jak odnotowuje „The Economist” – tak zwany indeks szklanego sufitu w odniesieniu do polskich realiów ulega poprawie, w 2016 roku Polska znalazła się na 6. miejscu, dystansując chociażby takie kraje, jak Francja, Kanada czy Niemcy, co niestety absolutnie nie oznacza, że wszelkie utrudnienia, na które narażają kobiety, zostały wyeliminowane. Dysproporcje w wynagrodzeniach

²⁵ M. Heczko, *Promowanie kobiet w rządzie*, www.institutobywatelski.pl/11553/komentarze/promowanie-kobiet-w-rzadzie (21.03.2017).

²⁶ A. Kozłowska-Rajewicz, *Kobiety, płynicie na fali!*, www.institutobywatelski.pl/15200/komentarze/kobiety-plyncie-na-fali (21.03.2017).

²⁷ M. Kidawa-Błońska, *Polki zasługują na dużo więcej*, www.institutobywatelski.pl/26876/komentarze/polityka-komentarze/polki-zasluguja-na-duzo-wiecej (21.03.2017).

między kobietami a mężczyznami maleją bowiem powoli, a reprezentacja kobiet w gremiach zarządczych polskich firm jest nadal poniżej średniej europejskiej. Ważną uwagą jest niewątpliwie stwierdzenie pani posłanki, że „zbyt często kariery kobiet rozbijają się o mentalność, stereotypowe postrzeganie roli kobiety i mężczyzny. Takie poglądy, zaszczepiane już w dzieciństwie, bardzo trudno wykorzenić. Mentalności nie zmienimy ustawami. Żeby rozbić stereotyp, musimy zacząć od edukacji, i to jak najwcześniej”²⁸. W komentarzu znalazło się również odniesienie do obecności kobiet w polityce i tu również autorka dostrzegła, że wprowadzona w 2011 roku ustawa kwotowa była tylko początkiem, gdyż nadal dane Międzynarodowego Stowarzyszenia Parlamentów dotyczące proporcji kobiet i mężczyzn w sejmie i senacie sytuują Polskę na 53. miejscu na świecie i 14. w Europie. Przy ocenie komentarza Małgorzaty Kidawy-Błońskiej cieszy to, iż posłanka jednego z relewantnych ugrupowań na polskiej scenie politycznej dostrzega trudności, z jakimi borykają się polskie kobiety i deklaruje, „że sprawa równości kobiet i mężczyzn jest jednym z priorytetów, a nie pobocznym elementem w programie partii (PO)”. Niestety trudno też nie odnotować, iż te deklaracje pojawiają się jako krytyka – jak dodaje – „antykobiecych działań partii rządzącej” i odpowiedź na organizowane „czarne marsze”.

Kolejnym think tankiem, który w swej aktywności stara się poruszać kwestię kobiet, jest Centrum im. Ignacego Daszyńskiego, choć dominującą problematyką podejmowaną przez ten ośrodek są próby odpowiedzi na pytanie o przyszłość europejskiej i polskiej socjaldemokracji, a także dylematy współczesnej demokracji. Tematyka odnosząca się do spraw kobiet pojawia się głównie przy okazji świętowania Międzynarodowego Dnia Kobiet, a także rocznic związanych z przyznaniem polskim kobietom praw wyborczych czy ostatnich wydarzeń, takich jak „białe marsze” i „czarne marsze”. Wówczas to lewicowi eksperci na łamach mediów społeczno-wych przypominają na przykład, co o roli kobiet w polityce sądził Ignacy Daszyński (8 marca 2016 roku) lub też popularyzują wyniki raportów: *Jaka jest przeciętna Polka* (8 marca 2015 roku) czy chociażby *The Global Gender*

²⁸ *Ibidem*.

Gap Report 2014 (30 października 2014 roku), ale także udostępniają informacje o wydarzeniach organizowanych przez inne ośrodki czy fundacje, jak na przykład debaty organizowane przez Friedrich Ebert Foundation: „Kobiety do polityki, polityka dla kobiet” (24 października 2016 roku) czy „Feminizm a prawicowy populizm” (13 lutego 2017 roku). Jednakże oprócz informowania o pewnych wybranych rocznicach czy wydarzeniach lewicowy think tank nie zainicjował ani też sam nie zorganizował debaty, seminarium lub konferencji, które dotyczyłyby promocji kobiet w polityce.

Ostatnim z omawianych think tanków jest Plan Zmian²⁹, którego działalność miała się w założeniu koncentrować przede wszystkim na odnawialnych źródłach energii oraz systemie ochrony zdrowia, propozycjach odnoszących się do zmian w sferze gospodarczej czy poprawy działania administracji, a także urbanistyki i mobilności zawodowej. Twórcy think tanku nie deklarowali poruszania problemu kwestii kobiecej i nawet gdy kierowanie nim objęła kobieta – Barbara Nowacka – również nie odnajdziemy w ramach aktywności ośrodka tej odnoszącej się do popularyzowania spraw kobiet, a zwłaszcza ich obecności w polityce. Mimo iż w dokumencie programowym Twojego Ruchu zatytułowanym *Program Plan Zmian 2014–2019* odnajdujemy postulaty o równouprawnieniu płci w gospodarce i życiu politycznym, a nawet dezyderaty odnośnie do wprowadzania narzędzi służących osiągnięciu równej reprezentacji kobiet i mężczyzn w życiu publicznym, takich jak kwota, parytet czy system suwakowy, to niestety nie odnotowujemy żadnych działań, które miałyby popularyzować te kwestie lub chociażby o nich informować.

Konkludując, należy stwierdzić, iż aktywność ośrodków eksperckich relewantnych polskich partii politycznych nie wskazuje na to, iż są one szczególnie promotorami obecności kobiet w polityce. Wynika to zapewne, z jednej strony, ze słabości samych polskich think tanków – jako

²⁹ Plan Zmian, podobnie jak i Centrum im. Ignacego Daszyńskiego, są ośrodkami badawczymi partii nieobecnych w sejmie w trakcie jego obecnej kadencji, jednakże w VII kadencji Sejmu Rzeczypospolitej Polskiej zarówno Twój Ruch, jak i Sojusz Lewicy Demokratycznej były relewantnymi ugrupowaniami polskiej sceny politycznej.

organizacje nowe w ramach polskiego systemu politycznego dopiero stopniowo budują swoją pozycję – natomiast z drugiej strony ze specyfiki poszczególnych ośrodków eksperckich, które w bardzo precyzyjny sposób określają obszary swoich zainteresowań. Ponadto niewątpliwie dostrzegamy pewną zależność, z której wynika, iż polskie think tanki o proveniencji neoliberalnej czy centrolewicowej będą bardziej skłonne do zajmowania się ważnymi problemami odnoszącymi się do kwestii pozycji i roli kobiet w społeczeństwie czy też do popierania ich aktywności politycznej niż ośrodki eksperckie afiliowane czy powiązane z ugrupowaniami prawicowymi, a w szczególności konserwatywnymi.

MAGDALENA DANEK

Uniwersytet Jagielloński

KOBIETY JAKO KOMENTATORKI ŻYCIA PUBLICZNEGO W POLSKICH PROGRAMACH PUBLICYSTYCZNYCH

Wstęp

Kwestia nierówności w dostępie kobiet do wyższych stanowisk w Polsce, jak również w rozwoju kariery zawodowej, jest przedmiotem licznych badań i dyskusji. Paradoksalnie samo środowisko badaczy nie jest wolne od tego typu dysproporcji. Swoją refleksję na ten temat na łamach pisma „Forum Akademickie” przedstawiła dr Agnieszka Pawłowska-Kubik, pisząc:

[...] dopóki w nauce będzie panowała męska solidarność, zmaskulinizowany punkt widzenia świata i rodziny, dopóty kobiet w nauce będzie za mało. [...] Postawa osób, które powinny być żywo zainteresowane wzrostem partycypacji kobiet w nauce polskiej, zamyka się na niewiedzy i życzeniowości. [...] Może w takim razie, drogie panie, rzeczywiście lepiej skupić się na rodzeniu dzieci i, jak to pięknie się mówi, „dbaniu o domowe ognisko”? A w przerwie od mieszania zupy i zmieniania pieluch przeczytać o ubolewaniu mężczyzn nad brakiem kobiet w polskiej nauce¹.

¹ A. Pawłowska-Kubik, *Kilka gorzkich refleksji*, „Forum Akademickie” 2016, 9, s. 23.

Ta smutna konstatacja pokazuje, że mimo dużych zmian, jakie już nastąpiły w społecznej świadomości, problem nierównych szans kobiet i mężczyzn nadal jest mocno widoczny. Także w świecie polityki i mediów, co będzie głównym przedmiotem tego artykułu.

Badania wskazują na stopniowe zwiększanie się liczby kobiet jako czynnie zaangażowanych polityków. Niebagatelną rolę odegrały w tym zakresie zmiany w kodeksie wyborczym, które narzucają układanie list wyborczych z zachowaniem odpowiedniej proporcji reprezentantów odmiennych płci. Jak pokazały wybory parlamentarne w Polsce w 2011 i 2015 roku, kwoty na listach rzeczywiście wpłynęły na wzrost liczby kobiet wybranych do Sejmu RP. Nie był to jednak efekt spektakularny. Pomiedzy kolejnymi kadencjami liczba kobiet zwiększała się o 3%. Warto więc zastanowić się nad innymi czynnikami, które mogą mieć wpływ na nadal niewielką obecność kobiet w polskim życiu politycznym.

W dobie, kiedy komunikacja społeczna, w tym komunikowanie polityczne, jest silnie powiązana ze środkami masowego komunikowania, warto zwrócić uwagę na istotne znaczenie mediów w tym zakresie. Poprzez częstotliwość zapraszania kobiet polityków do programów, w których na bieżąco są komentowane ważne sprawy z życia publicznego, media wpływają pośrednio na kształtowanie społecznej świadomości odnośnie do płci sfery politycznej. Rzadsza słyszalność głosu kobiet w tego typu programach wpływa na przekonanie odbiorców, że sfera publiczna to obszar, który naturalnie jest zarezerwowany bardziej dla męskiego punktu widzenia. Dla lepszego zobrazowania tej kwestii na potrzeby niniejszego artykułu została przeprowadzona ilościowa analiza treści programów publicystycznych emitowanych po głównych wydaniach serwisów informacyjnych stacji: TVP Info, TVN24 i Polsat News.

Kobiety w parlamencie – mały krok w dobrym kierunku

Aktywny udział kobiet w życiu politycznym zarówno w Polsce, jak i w innych zakątkach świata wykazuje w ostatnich latach systematyczną

tendencję wzrostową. Według danych Unii Międzyparlamentarnej (Inter-Parliamentary Union), 1 grudnia 2016 roku kobiety stanowiły ok. 23% wszystkich parlamentarzystów. W porównaniu do stanu z 31 grudnia 2010 roku jest to wzrost o cztery punkty procentowe, a w stosunku do 31 grudnia 2005 roku udział kobiet w światowych parlamentach zwiększył się o blisko 9%².

Zwiększanie się liczby kobiet w życiu politycznym widać również w polskim Sejmie. Należy jednak zaznaczyć, że trend ten charakteryzuje się raczej powolnym wzrostem. Obecnie w niższej izbie polskiego parlamentu zasiada 27% kobiet. Jest to rekordowy wynik w porównaniu z poprzednimi kadencjami (w stosunku do ostatniej nastąpił wzrost o trzy punkty procentowe). Na tym tle gorzej wypada obecność kobiet w polskim Senacie, która w stosunku do poprzedniej kadencji pozostała na niskim poziomie 13%. Jak wskazuje analiza Instytutu Spraw Publicznych, jest to efekt działania jednomandatowych okręgów wyborczych, które w przeciwieństwie do wprowadzonej w 2011 roku tzw. ustawy kwotowej premiuje męskich liderów. W konsekwencji kobiety w wyborach do Senatu stanowiły jedynie 14%. Co więcej, aż w 57% okręgów wyborczych nie została zarejestrowana żadna kandydatka. Dla porównania tylko w jednym okręgu, a dokładnie w okręgu rzeszowskim, nie wystawiono żadnego mężczyzny³.

W odniesieniu do wyborów do Sejmu RP w 2015 roku warto ponadto zauważyć, że niektóre partie polityczne wprowadziły dodatkowe regulacje stanowiące uzupełnienie systemu kwotowego. Partia Nowoczesna promowała udział kobiet poprzez wprowadzenie zasady, że na każdej liście musi być co najmniej jedna kobieta w pierwszej trójce (zasada nie została zachowana tylko na czterech listach). Platforma Obywatelska RP układała swoje listy według reguły: jedna kobieta w pierwszej trójce, dwie w pierwszej

² www.ipu.org/wmn-e/world.html (3.01.2017).

³ A. Chełstowska, M. Druciarek, A. Niżyńska, N. Skoczylas, *Udział kobiet w wyborach parlamentarnych w 2015 roku. Wyniki monitoringu Obserwatorium Równości Płci*, Warszawa 2015, https://pl.boell.org/sites/default/files/udzial_kobiet_wybory_parlamentarne_2015_isp_hbs.pdf (3.01.2017).

piątce (wyjątkiem były tylko trzy okręgi wyborcze). To wzmocnienie wprowadzonego ustawą systemu kwotowego przyniosło konkretny efekt. Partia Ryszarda Petru wprowadziła do Sejmu najwięcej kobiet wśród swoich reprezentantów, bo aż 43%. Na drugim miejscu znalazła się Platforma Obywatelska RP z wynikiem 36%. Dla porównania procentowy udział kobiet wybranych z ramienia innych partii do Sejmu RP wynosi dla PiS – 23%, PSL – 19%, Kukiz'15 – 14%⁴. To pokazuje, że zastosowanie samych kwot nie przynosi spektakularnych efektów.

W związku z tym nasuwa się zasadnicze pytanie, czy odgórne regulacje w kodeksie wyborczym są wystarczającymi działaniami, które doprowadzą do systematycznego zwiększania się liczby polityków płci żeńskiej. Tendencja w tym zakresie jest wzrostowa, jednak charakteryzuje się słabą dynamiką. Niewątpliwie należy zwrócić uwagę na pozostałe aspekty, które odgrywają niebagatelną rolę w tym procesie.

Profesor Małgorzata Fuszara, jedna z najbardziej znanych polskich badaczek przemian ról społecznych kobiet i mężczyzn, wskazuje, że oprócz środków prawnych ważną rolę odgrywa stan świadomości społecznej. W tym aspekcie istotny jest preferowany model rodziny (tradycyjny, partnerski, mieszany bądź odwrócony) oraz pogląd na piastowanie przez kobiety stanowisk w życiu publicznym i politycznym⁵. Jak pokazują badania CBOS, w ostatnich latach w tych kwestiach nastąpiła znacząca zmiana. Wśród Polaków rośnie przekonanie, że równy podział obowiązków domowych i solidarny udział kobiet i mężczyzn w pracy zawodowej jest najlepszą opcją. W 2012 roku 48% Polaków za pożądaną model rodziny określiło model partnerski (partnerzy w równym stopniu realizują się zawodowo i dzielą między siebie obowiązki związane z prowadzeniem gospodarstwa domowego oraz opieką nad potomstwem), 27% popierało model mieszany (zarówno kobieta, jak i mężczyzna pracują, ale to na kobiecie w głównej mierze spoczywa ciężar domowych obowiązków), 22% obstawało przy

⁴ *Ibidem*.

⁵ M. Fuszara, *Kobiety w polityce*, Warszawa 2006, s. 11–32.

modelu tradycyjnym (tylko mężczyzna podejmuje pracę zawodową, kobieta zaś poświęca czas obowiązkom domowym), a tylko 1% opowiedział się za modelem odwróconym (kobieta pracuje i utrzymuje rodzinę, natomiast partner przejmuje obowiązki domowe)⁶. Dla porównania według badań prof. Fuszary jeszcze w 1994 roku za trakcyjnym modelem rodziny opowiadało się 42%, a za partnerskim 35% Polaków.

Na kształtowanie świadomości społecznej istotny wpływ wywierają stereotypy. Szczególnie istotne przy omawianiu niniejszej tematyki jest zjawisko stereotypizacji społeczno-kulturowej uwarunkowanej płcią⁷. W tym miejscu warto odnieść się do terminu płci kulturowej, który według Anthony'ego Giddensa można zdefiniować jako „oczekiwania dotyczące cech społecznych, kulturowych i psychologicznych oraz sposobów zachowania uważanych za właściwe dla członków danego społeczeństwa”⁸. Jak dalej wskazuje Giddens, za tworzenie się różnic pomiędzy płciami kulturowymi odpowiada socjalizacja płciowa, która dokonuje się za pomocą działania takich instytucji społecznych, jak rodzina, szkoła czy media⁹.

W dzisiejszym społeczeństwie, w którym zarządzanie informacją odgrywa niezwykle istotną rolę, to właśnie media mogą wywierać znaczący wpływ na udział kobiet w życiu publicznym i politycznym. Media są nie tylko przekaznikami informacji i źródłami rozrywki, ale przede wszystkim nośnikami znaczeń i symboli kształtujących opinie i postawy społeczne. Jak często podkreślają badacze, w mediach masowych, a w szczególności w serialach i telenowelach, utrwaliły się stereotypy kobiet jako strażniczek domowego ogniska, opiekuńczych matek i żon bądź bogiń seksu. Aktywność zawodowa ograniczana jest, jak wskazuje prof. Dorota Piontek,

⁶ *Potrzeby prokreacyjne oraz preferowany i realizowany model rodziny*, Komunikat z badań CBOS nr BS/61/2012, Warszawa 2012.

⁷ O. Barbuska, *Czynniki determinujące udział kobiet w sprawowaniu władzy politycznej w krajach Europy Zachodniej*, „Studia Europejskie” 2002, 2, s. 72–91.

⁸ A. Giddens, Ph.W. Sutton, *Socjologia. Kluczowe pojęcia*, tłum. O. Siara, P. Tomanek, Warszawa 2014, s. 148–151.

⁹ *Ibidem*.

do wąskiego kręgu tradycyjnie postrzeganych zainteresowań kobiet, czyniąc je najczęściej nauczycielkami, sekretarkami czy pielęgniarkami. Stworzone w ten sposób przez media ramy poznawcze mają istotny wpływ na kształt dyskursu publicznego¹⁰.

W tym miejscu warto dodatkowo przywołać koncepcję Pierre'a Bourdieu odnoszącą się do przemocy symbolicznej. Ten typ przemocy nie oznacza realnej fizycznej siły. To sprawia, że jest łatwiej akceptowalny, a niekiedy pojmowany jako coś naturalnego¹¹. Dzięki niemu jednostki podporządkowane odbierają rzeczywistość z tej samej perspektywy co jednostki dominujące, nie postrzegając tym samym siebie jako obiektów ucisku¹². Dzięki uświadamianej im przez grupę dominującą zbieżności ich wzajemnych interesów postrzegają daną sytuację jako korzystną dla nich samych. Owa symboliczna dominacja ma miejsce na różnych polach życia społecznego. Jej autorami są także media masowe, które urosły dziś do rangi potężnego aktora, nie tylko mogącego przekazywać stereotypy, ale również je tworzyć i utrwalać. Wszystko za sprawą języka, obrazu, a także ustalania hierarchii ważności dla danych tematów i związanych z nimi postaci. Media nie są odbiciem rzeczywistości, ale same ją tworzą.

Kobiety w świecie zmediatyzowanej polityki

Pojawienie się mediów audiowizualnych wywarło wielki wpływ na współczesne społeczeństwa i sferę polityki¹³. Współzależność mediów i polityków nie podlega obecnie dyskusji. Jedni potrzebują ciekawych tematów – czy

¹⁰ D. Piontek, *Kobiety programach informacyjnych*, <https://wnpid.amu.edu.pl/images/stories/pp/pp-2-2011/121-132.pdf> (3.01.2017).

¹¹ P. Bourdieu, *Męska dominacja*, tłum. L. Kopciewicz, Warszawa 2004, s. 45–46, 50.

¹² E.A. Kaniuk, *Kobieta – medialna ofiara przemocy symbolicznej*, [w:] *Kobiety w sferze publicznej. Teoria i praktyka*, red. nauk. M. Pataj, Toruń 2015, s. 97–111.

¹³ B. Dobek-Ostrowska, *Komunikowanie polityczne i publiczne*, Warszawa 2012, s. 158–160.

nawet coraz częściej sensacji – drudzy kanału, za pomocą którego będą mogli promować swoje idee oraz utrzymywać kontakt z wyborcami. Profesor Bogusława Dobek-Ostrowska wskazuje w tym kontekście na zjawisko nazywane powszechnie „mediatyzacją polityki”. Polega ona na transformacji i modernizacji sfery publicznej oraz zmianach w zachowaniach uczestników komunikowania politycznego pod wpływem zarówno tradycyjnych mediów masowych, jak i nowych środków komunikowania sieciowego¹⁴. Media masowe nie są jednak tylko biernym przekazywaniem informacji. Jak słusznie stwierdził Marshall McLuhan – same w sobie stały się przekazem¹⁵.

Dobrze obrazuje to słynna teoria *agenda-setting*, przedstawiona w 1972 roku przez Maxwella McCombsa i Donalda Shawa. Według niej media wpływają w bardzo dużym stopniu na kształtowanie się opinii publicznej, ukierunkowując uwagę widzów na pewne wydarzenia, a przy okazji ignorując pozostałe.

To ukierunkowanie uwagi rzutuje również, w mojej ocenie, nie tylko na dane wydarzenia, ale również na osoby. Fakt, że dany polityk pojawia się częściej jako komentator wydarzeń politycznych, z pewnością podnosi jego rozpoznawalność, co może mieć późniejsze przełożenie na wynik wyborczy. Badania CBOS z jesieni 2015 roku dobitnie pokazują, że głównym źródłem, z którego Polacy czerpią wiedzę o polityce, są telewizyjne programy informacyjne i publicystyczne. Wskazało na nie aż 79% ankietowanych. Ten typ audycji okazał się bardziej znaczący niż spoty i audycje wyborcze, rozmowy w gronie rodzinnym i grupach znajomych czy drukowane materiały wyborcze.

¹⁴ *Ibidem*.

¹⁵ M. McLuhan, *Understanding Media. The Extensions of Man*, New York 1967, s. 7.

Wykres 1. Badanie CBOS odnośnie do źródeł czerpania wiedzy o polityce w trakcie kampanii wyborczej do parlamentu jesienią 2015 roku

Źródło: *Odbiór kampanii wyborczej i aktywność polityczna w Internecie przed wyborami parlamentarnymi*, Komunikat z badania CBOS nr 164/2015, Warszawa 2015.

W nawiązaniu do zasygnalizowanych wcześniej kwestii sformułowałam hipotezę, która zakłada, że stopień obecności kobiet w programach publicystycznych głównych kanałów informacyjnych polskiej telewizji może mieć wpływ na liczbę kobiet, które angażują się w świecie polityki.

Programy publicystyczne nadawane po głównych serwisach informacyjnych cieszą się zwykle dużą oglądalnością. Ich goście mają możliwość dość szczegółowo zaprezentować swoją opinię na dany temat, a nawet przy zręcznym posługiwaniu się retoryką polityczną odwołać się do kwestii, których dziennikarz nie chciał poruszyć, a które dla polityka są znaczące. W przeciwieństwie do krótkich komentarzy polityków w serwisach informacyjnych programy publicystyczne dają rozmówcy dużo większe pole manewru, jeśli chodzi o zaprezentowanie swojego punktu widzenia. Z racji tego, że programy te realizowane są w zdecydowanej większości na

żywo, polityk nie musi obawiać się, że jego wypowiedź zostanie zmontowana bądź pozbawiona najważniejszych wątków (dzieje się to oczywiście przy dalszym cytowaniu wypowiedzi w innych programach bądź mediach). Z tego punktu widzenia przyjęłam również założenie, że programy publicystyczne nadawane po serwisach informacyjnych mogą mieć silne oddziaływanie opiniotwórcze i stanowią ważny element budowy wizerunku danego polityka.

Sukcesywne badania z zakresu monitoringu mediów pod względem nierówności płci prowadzi Stowarzyszenie Kongres Kobiet. W raportach opublikowanych na stronie internetowej Stowarzyszenia można znaleźć analizy obecności kobiet w telewizyjnych programach publicystycznych jak: „Fakty po Faktach”, „Kawa na Ławę”, „Tomasz Lis na żywo” oraz „Kropka nad I”. Analizy objęły cały 2015 rok. Badano w nich częstotliwość pojawienia się kobiet jako gości, kontekst rozmowy i płeć prowadzących programy. Warto jednak zwrócić uwagę, że ciężko jest porównać powyższe programy ze względu na różną częstotliwość i porę emisji oraz format rozmowy. W badaniach Stowarzyszenia Kongres Kobiet brakuje również programów stacji Polsat. Dlatego uznałam za zasadne skupienie się na programach publicystycznych, których zarówno format, jak i czas emisji są zbliżone do siebie, co umożliwia zestawienie ich ze sobą i odniesienie porównawcze.

Metoda

W badaniu została wykorzystana ilościowa analiza treści. Przedmiotem badania była liczba kobiet występujących w roli gościa w programach publicystycznych nadawanych codziennie po serwisach informacyjnych w trzech stacjach telewizyjnych: TVP Info, TVN24 i Polsat News. W przypadku TVN24 i Polsatu News analizie poddano programy „Fakty po Faktach” i „Gość Wydarzeń”. Jeśli chodzi o TVP analizie poddano program „Dziś Wieczorem”, który od 16 listopada 2016 roku nosi nową nazwę „Gość Wiadomości” – godzina i format programu pozostały bez zmian.

Analizą objęto wszystkie audycje powyższych programów publicystycznych, które zostały wyemitowane w 2016 roku. Jednostką analizy był jeden odcinek programu. W sumie w badaniu ujęto 358 odcinków „Faktów po Faktach”, 352 odcinki „Dziś Wieczorem”, „Gościa Wiadomości” i 604 odcinki „Gościa Wydarzeń” (jeden odcinek po wydaniu serwisu informacyjnego „Wydarzenia” o godzinie 18.50 i drugi w ramach serwisu o godzinie 22.00).

Badane programy najczęściej stanowią nawiązanie do najważniejszych wydarzeń przedstawionych w serwisie informacyjnym. Ich tematyka w zdecydowanej większości dotyczy spraw społeczno-politycznych, a gośćmi są najczęściej politycy oraz eksperci (głównie przedstawiciele świata nauki).

Za wyborem tych trzech programów przemawia fakt, że emisja po głównych wydaniach serwisów informacyjnych może sprawić, iż dotrą one do różnego rodzaju widzów – nie tylko tych, którzy przejawiają zainteresowanie polityką. Według danych portalu wirtualnemedial.pl z września 2016 roku największą popularnością wśród widzów cieszą się „Fakty po Faktach”, na drugim miejscu uplasował się program „Dziś Wieczorem”. Na trzecim miejscu znajduje się program publicystyczny również nadawany w TVP Info „Cztery Strony”, a na kolejnym „Gość Wydarzeń”. Pomimo tego, że program „Cztery Strony” osiągnął lepszą oglądalność niż „Gość Wydarzeń”, ze względu na okres badania, czyli cały 2016 rok, oraz fakt, że program zaczął być emitowany od połowy marca 2016 roku, nie został on poddany analizie.

Poza badaniem częstotliwości udziału kobiet w programach publicystycznych wzięto także pod uwagę rolę, w jakiej wystąpiły rozmówczynie. W tym celu wyodrębniono następujące kategorie: polityk (niezależnie od szczebla), ekspert, przedstawicielka organizacji społecznej (w tym związki zawodowe, NGO), znana osoba (celebrytka) oraz „zwykła” osoba. Zasada przypisania do kategorii opierała się na faktycznej roli, w której rozmówczyni występuje w programie. Na przykład Magdalena Ogórek komentująca jako historyk Kościoła mszę świętą, którą papież Franciszek odprawił w ośrodku dla imigrantów, została skategoryzowana jako ekspert, a nie jako polityk, na co mogłoby wpłynąć wcześniejsze kandydowanie w wyborach prezydenckich.

Ze względu na zróżnicowaną liczbę gości zapraszanych do jednego odcinka badanych programów („Fakty po Faktach” – średnio trzy-cztery osoby, „Dziś Wieczorem”/„Gość Wiadomości” – średnio jedna-dwie osoby, „Gość Wydarzeń” – jedna osoba) liczba kobiet, które wystąpiły w tych programach, zostanie przedstawiona w sposób procentowy.

Wyniki

W badanym okresie średnia procentowa liczba kobiet w omawianych programach publicystycznych dla całego 2016 roku kształtuje się na bardzo zbliżonym i – co warto zaznaczyć – niskim poziomie. Dla „Dziś Wieczorem”/„Gość Wiadomości” wynosi on 13,9%, dla „Faktów po Faktach” – 12,69%, a dla „Gościa Wydarzeń” – 12,97%. Szczegółowy rozkład procentowy na poszczególne miesiące prezentują poniższe wykresy.

Wykres 2. „Fakty po Faktach” – procentowy udział kobiet jako gości programu w 2016 roku

Źródło: opracowanie własne na podstawie materiałów ze strony: <http://fakty.pofaktach.tvn24.pl> (10.01.2017).

Wykres 3. „Dziś Wieczorem”/„Gość Wiadomości” – procentowy udział kobiet jako gości programu w 2016 roku

Źródło: opracowanie własne na podstawie informacji ze stron: <http://www.tvp.info/14661277/dzis-wieczorem>; <https://vod.tvp.pl/27630329/27112016> (10.01.2017).

Wykres 4. „Gość Wydarzeń” – procentowy udział kobiet jako gości programu w 2016 roku

Źródło: opracowanie własne na podstawie informacji ze strony: www.polsatnews.pl/program/gosc-wydarzen/ (10.01.2017).

Jak widać na zaprezentowanych wykresach, najbardziej konsekwentny pod względem obecności kobiet w roli gościa jest program „Fakty po Faktach”. Mimo że pomiędzy kolejnymi miesiącami zachodzą niewielkie różnice w tym zakresie, to można jednak stwierdzić, że utrzymywany jest pewien stały poziom obecności kobiet, który nie jest niższy niż 9%. W kontekście programów publicystycznych na antenach Polsatu News i TVP Info możemy zauważyć duże zróżnicowanie pomiędzy poszczególnymi miesiącami. Szczególnie wyraziste są bardzo niskie wskaźniki obecności kobiet w lipcu dla programu „Dziś Wieczorem” – tylko 5,4% – i w sierpniu dla „Gościa Wydarzeń” – liczba kobiet spadła do dramatycznego poziomu 3,7% (podobna sytuacja miała miejsce w lutym). Przyczyn tej sytuacji może być oczywiście wiele. Jedną z nich jest tematyka bieżących wydarzeń, która na przykład w lipcu zdominowana była przez takie tematy, jak bezpieczeństwo (zamachy terrorystyczne w Europie Zachodniej, zamach stanu w Turcji, szczyt NATO w Warszawie, Światowe Dni Młodzieży w Krakowie) czy sport (Euro 2016, igrzyska olimpijskie w Rio de Janeiro). Te tematy stereotypowo uznawane są raczej za typowo „męskie”, stąd może wynikać niska liczba komentujących je kobiet. Nie można zapominać jednak, że na wybór gościa programu wpływają również kwestie czysto techniczne – jak choćby czas i dostępność rozmówcy.

Warto również zwrócić uwagę na wspólny dla wszystkich trzech programów wzrost udziału kobiet na przełomie września i października 2016 roku. Również w tym przypadku można stwierdzić, że przyczyną jest tematyka bieżących wydarzeń, a więc projekty regulacji prawnych odnośnie do liberalizacji bądź zakazu aborcji w Polsce i związane z tym ogólnopolskie „czarne protesty” kobiet. Wszystkie programy zanotowały w tym czasie największy w przeciągu całego roku procentowy udział kobiet w swoich audycjach. Jednocześnie program „Dziś Wieczorem” ustanowił rekord dla 2016 roku, goszcząc w październiku aż 25,6% kobiet. To pokazuje, że w świecie mediów nadal można zauważyć podział na tematy „bardziej kobiece” oraz te „bardziej męskie”.

Jak zostało zasygnalizowane wcześniej, w analizie zostały wzięte również pod uwagę role, w których wystąpiły kobiety w badanych

programach publicystycznych. Warto zaznaczyć, że w przypadku kategorii „polityk” i „ekspert” każda ze stacji często zaprasza te same osoby, które są stałymi komentatorami bieżących wydarzeń. Jest to zjawisko niezależne od płci rozmówcy. W niniejszym badaniu ten aspekt nie został brany pod uwagę. Celem było ukazanie częstotliwości występowania kobiet w badanych programach w ogóle, bez skupiania się na różnorodności zapraszanych osób.

Szczegółowe wyniki prezentuje wykres 5.

Wykres 5. Role kobiet będących w 2016 roku gośćmi programów publicystycznych „Fakty po Faktach”, „Dziś Wieczorem”, „Gość Wiadomości” i „Gość Wydarzeń”

Źródło: opracowanie własne.

Na podstawie zestawienia zaprezentowanego na wykresie 5 można stwierdzić, że kobieta polityk to najbardziej popularna rola, w której występowały rozmówczynie we wszystkich trzech programach publicystycznych. Nie jest to związane typowo z płcią, a raczej z profilem tych audycji. Widać jednak wyraźną dominację programów stacji TVP Info w tym zakresie. Można tłumaczyć to faktem, że TVP jako nadawca publiczny, ściśle związany z politykami, bardzo często zaprasza do swoich programów przedstawicieli rządu czy parlamentu, aby mogli na bieżąco informować

o swoich projektach i komentować aktualne wydarzenia. Konsekwentnie w programach stacji TVP Info – w porównaniu do TVN24 i Polsatu News – zdecydowanie mniej kobiet wystąpiło w roli ekspertów. U nadawców komercyjnych liczba kobiet odwiedzających studio w tym właśnie charakterze osiągnęła mniej więcej jedną czwartą liczby gości. Pokazuje to, że głos kobiety może być wartościową opinią, którą należy wziąć pod uwagę przy podejmowaniu także strategicznych decyzji.

Kobiety jako przedstawicielki organizacji społecznych w badanych programach pojawiały się głównie przy okazji protestów przeciw zmianom w zakresie dopuszczalności aborcji w Polsce oraz w trakcie strajku pielęgniarek w Centrum Zdrowia Dziecka w Warszawie. Jeśli chodzi o znane osoby (celebrytów), to kobiety w tej kategorii wystąpiły okazyjnie, i to zazwyczaj w roli ambasadorów konkretnych inicjatyw i wydarzeń – na przykład Maria Peszek w związku z protestami kobiet czy Maryla Rodowicz w kontekście sylwestra organizowanego przez TVP. W ostatniej kategorii – „zwykłych” osób – znalazły się przykładowo przedstawicielki rodzin ofiar katastrofy smoleńskiej.

Konkludując, powyższe wyniki badań pokazują, że udział kobiet w programach publicystycznych jest generalnie niski. W pewnych okresach mniej lub bardziej koreluje on ze stopniem zaangażowania kobiet w politykę parlamentarną (osiągając poziom powyżej 20%). Nie jest to jednak tendencja stała, czego dowodzą niezwykle niskie wyniki dla niektórych miesięcy – na poziomie 5 i 3%.

Nie da się jednoznacznie stwierdzić, która stacja jest najbardziej „prokobieca”, ponieważ średnia procentowa kobiet występujących w badanych programach publicystycznych w całym 2016 roku jest mniej więcej podobna. Można jednak dokonać wyróżnienia stacji TVN24 za pewnego rodzaju systematyczność (brak widocznych drastycznych spadków udziału kobiet). Drugą pozycję w tym zakresie zajmuje TVP Info, które tylko w lipcu i sierpniu zanotowało znaczący spadek poniżej 10%. Najgorzej pod względem systematyczności wypada Polsat News – w przypadku tej stacji w ciągu aż pięciu miesięcy udział kobiet spadł poniżej 10%, dwa razy osiągając niezwykle niski poziom 3,7%.

W zakresie różnorodności ról kobiet, które wzięły udział w badanych programach, również najlepiej wypadł program stacji TVN24. Na szczególną uwagę w „Faktach po Faktach” zasługuje wysoki wskaźnik kobiet występujących w roli ekspertów (tu również wysoki wynik należy do Polsatu News).

Podsumowanie

Rozpoznawalność jest dziś jednym z kluczowych czynników, który pozwala zaistnieć w świecie polityki. Ciekawy komentarz do bieżącej sytuacji może bardziej przekonać wyborców niż ulotka czy plakat wyborczy. Obecność w programie publicystycznym jest sygnałem, że dana osoba może mieć coś szczególnego do powiedzenia – w końcu została wybrana przez gospodarza programu – a jej komentarz powinien zostać wzięty pod uwagę. W ten sposób media, a w szczególności telewizja, ze względu na siłę oddziaływania zarówno obrazem, jak i dźwiękiem mają ogromny wpływ na społeczną świadomość.

W tym kontekście relatywnie niska obecność kobiet w programach publicystycznych o tematyce społeczno-politycznej może utrzymywać społeczny stereotyp o tym, że polityka jest głównie domeną mężczyzn. Co więcej, również w programach informacyjnych – co pokazała w swoich badaniach prof. Dorota Piontek – mamy do czynienia ze stereotypizacją, która wiąże się z przypisywaniem kobiet do konkretnych ról i tematów¹⁶.

Warto więc, aby w parze ze zmianami prawnymi na rzecz zwiększenia udziału kobiet w polityce szły również przemiany w świadomości społecznej. Tak, aby aktywność kobiet w sferze publicznej nie była faktem wymuszonym, ale skutkiem realnego i niczym nieskrępowanego zaangażowania. Kwoty wyborcze odgrywają ważną rolę, ale tylko w momencie samego wyboru na stanowisko. Późniejszy etap, tj. formułowanie projektów, udział w podejmowaniu decyzji, przedstawianie swojego punktu widzenia

¹⁶ D. Piontek, *op. cit.*

odnośnie do realizacji konkretnej strategii politycznej, ma jeszcze większe znaczenie. Warto więc postawić pytanie, czy głównym celem powinno być tylko samo zwiększenie wybieralności kobiet na stanowiska polityczne, czy też doprowadzenie do ich faktycznego, a nie tylko fasadowego udziału w sprawowaniu władzy polegającego między innymi na stanowieniu „ładnego tła” na konferencji prasowej. Ta przemiana jest o wiele trudniejsza do przeprowadzenia, ponieważ wiąże się ze zmianą mentalności. Nie da się jej wprowadzić przy pomocy regulacji prawnych. Dlatego tak ważne jest czynne zaangażowanie się w ten proces instytucji biorących udział w procesie socjalizacji, w szczególności socjalizacji politycznej.

Media mają w tym aspekcie kluczowe znaczenie. Pokazując kobiety jako aktywne komentatorki życia publicznego i ekspertki w swoich dziedzinach, mogą zasadniczo wpłynąć na zmianę świadomości zarówno mężczyzn, jak i samych kobiet. Mężczyźni dostrzegą w kobietach wartościowego partnera do dyskusji, a kobiety uwierzą, że ich zaangażowanie nie kończy się na tradycyjnie przypisywanej im sferze prywatnej. Dzięki temu równość płci w polityce i w ogóle w sferze publicznej będzie nie tyle prawną regulacją, ile normalną praktyką w demokratycznym społeczeństwie.

AGNIESZKA ŁUKASIK-TURECKA

Katolicki Uniwersytet Lubelski Jana Pawła II

OBECNOŚĆ KOBIET W NIEODPŁATNYCH AUDYCJACH WYBORCZYCH RADIA PUBLICZNEGO NA PRZYKŁADZIE WYBORÓW DO PE NA LUBELSZCZYŹNIE W 2014 ROKU

Nieodpłatne audycje wyborcze¹ to audycje przyznane przez ustawodawcę uprawnionym komitetom wyborczym na podstawie Ustawy z 5 stycznia 2011 r. Kodeks wyborczy². Audycje tego typu emitowane są jedynie w mediach publicznych, tj. w publicznej telewizji i jej terenowych oddziałach oraz w publicznym radiu i jego rozgłośniach regionalnych. Czas ich emisji następuje od piętnastego dnia przed dniem wyborów, trwa do ciszy wyborczej i jest ściśle określony w rozporządzeniu KRRiT³.

Nieodpłatne audycje wyborcze to dodatkowe narzędzie komunikowania się z wyborcami w trakcie kampanii wyborczej, tym cenniejsze, że komitety wyborcze nie ponoszą żadnych kosztów za korzystanie z niego; jedynym wysiłkiem jest wysiłek organizacyjny polegający na złożeniu

¹ W niniejszym tekście używam również skrótu NAW.

² Ustawa z dnia 5 stycznia 2011 r. Kodeks wyborczy, art. 117–122, Dz.U. 2011 r., Nr 21, poz. 112.

³ Rozporządzenie Krajowej Rady Radiofonii i Telewizji z 12 lipca 2011 r. w sprawie czasu oraz ramowego podziału czasu przeznaczanego na rozpowszechnianie nieodpłatnie audycji wyborczych, trybu postępowania dotyczącego podziału czasu, zakresu rejestracji oraz sposobu przygotowania i emisji audycji wyborczych w programach publicznej radiofonii i telewizji, Dz.U. 2011 r., Nr 154, poz. 915, Dz.U., Nr 193, poz. 1146.

wniosku o przydzielenie nieodpłatnego czasu antenowego, a następnie przygotowanie treści emitowanych materiałów⁴.

Mimo licznych wad samego radia jako nośnika reklam, jak również wad radiowych reklam wyborczych i powszechnej świadomości ich małej skuteczności, to jednak komitety, które poważnie traktują kampanię wyborczą, rzadko rezygnują z tego darmowego narzędzia komunikacji z wyborcami.

Niniejszy artykuł ma na celu ukazanie, w jakim stopniu kobiety kandydatki w wyborach korzystają z tego narzędzia; czy obowiązujące na listach kwoty przekładają się również na dostęp kobiet do tej formy promocji, czy raczej kobiety są dyskryminowane i to mężczyźni kandydaci częściej korzystają z możliwości promocji swojej osoby i programu wyborczego w ramach nieodpłatnych audycji wyborczych.

Materiałem badawczym były nieodpłatne audycje wyborcze komitetów wyborczych emitowane na antenie Polskiego Radia Lublin⁵ w trakcie kampanii wyborczej do PE w 2014 roku w okresie od 10 do 23 maja tegoż roku. Obszar nadawania Radia Lublin S.A. obejmuje województwo lubelskie z wyjątkiem powiatu biłgorajskiego (obszar nadawania rozgłośni Radio dla Ciebie S.A.) i powiatu łukowskiego (obszar nadawania rozgłośni Radio Rzeszów S.A.) oraz dodatkowo powiat kozienicki w województwie mazowieckim, jednak złożone do RL wnioski dotyczyły tylko list kandydatów z województwa lubelskiego.

Czas antenowy przeznaczony na nieodpłatne audycje wyborcze w regionalnych rozgłosniach Polskiego Radia wynosił dwadzieścia godzin.

⁴ Zob. szerzej na temat nieodpłatnych audycji wyborczych: A. Łukasik-Turecka, *Audytywna reklama wyborcza jako narzędzie komunikowania politycznego*, [w:] *Komunikacja społeczna – tendencje, problemy, wyzwania*, red. M. Podkowińska, Warszawa 2014, s. 31–40; eadem, *Radiowa reklama wyborcza – polecać czy odradzać (uwagi politologa)*, „Roczniki Nauk Społecznych” 2014, 6, 1, s. 107–123; eadem, *7 grzechów głównych komitetów wyborczych popełnianych w obszarze nieodpłatnych audycji wyborczych w publicznym radiu*, [w:] *Od marketingu samorządowego do prezydenckiego...*, red. A. Kasińska-Metryka, R. Wiszniewski, M. Molendowska, Kielce 2015, s. 167–176.

⁵ W tekście zamiennie używam nazw: Polskie Radio Lublin, Radio Lublin S.A. i Radio Lublin.

Ze względu na fakt, iż dziesięć komitetów spełniło wymóg złożenia wniosku o przydział czasu antenowego, to czas antenowy przyznany pojedynczemu komitetowi wyniósł sto dwadzieścia minut, a liczba audycji przyznanych pojedynczemu komitetowi wyniosła dwadzieścia. Czas trwania pojedynczej nieodpłatnej audycji wyborczej wyniósł sześć minut, zatem jednostkę analizy stanowiła jedna sześciominutowa audycja.

Tabela 1 przedstawia komitety wyborcze uprawnione do nieodpłatnej emisji audycji wyborczych w Radiu Lublin S.A. w trakcie kampanii przed wyborami do PE w 2014 roku.

Tabela 1. Komitety wyborcze uprawnione do nieodpłatnej emisji audycji wyborczych w Radiu Lublin S.A. w trakcie kampanii przed wyborami do PE w 2014 roku

Komitet wyborczy	Liczba audycji (po 6'00" każda)
1. Komitet Wyborczy Solidarna Polska Zbigniewa Ziobry	20
2. Komitet Wyborczy Wyborców Ruch Narodowy	20
3. Koalicyjny Komitet Wyborczy Sojusz Lewicy Demokratycznej-Unia Pracy	20
4. Komitet Wyborczy Prawo i Sprawiedliwość	20
5. Koalicyjny Komitet Wyborczy Europa Plus Twój Ruch	20
6. Komitet Wyborczy Polska Razem Jarosława Gowina	20
7. Komitet Wyborczy Nowa Prawica – Janusza Korwin-Mikkego	20
8. Komitet Wyborczy Platforma Obywatelska RP	20
9. Komitet Wyborczy Polskie Stronnictwo Ludowe	20
10. Komitet Wyborczy Demokracja Bezpośrednia	20
Razem	200

Źródło: dokument Radia Lublin S.A. wręczany pełnomocnikom komitetów wyborczych.

Zastosowaną metodą badawczą była analiza zawartości.

Przed przystąpieniem do badań sformułowano dwa pytania badawcze:

P1: Czy kobiety kandydatki w przypadku analizowanych komitetów wyborczych mają taki sam dostęp do nieodpłatnych audycji wyborczych jak mężczyźni kandydaci?

P2: Czy występuje różnica w dostępie kobiet kandydatek do nieodpłatnych audycji wyborczych w zależności od tego, czy startują one z list ugrupowania zaliczanego do lewicowych czy prawicowych?

Na podstawie pytań badawczych sformułowano następujące hipotezy badawcze:

H1: Kobiety kandydatki nie mają równego dostępu do nieodpłatnych audycji wyborczych jak mężczyźni kandydaci.

H2: Występuje różnica w dostępie kobiet kandydatek do nieodpłatnych audycji wyborczych w zależności od tego, czy są na liście ugrupowania zaliczanego do lewicowych czy prawicowych. Większą możliwość skorzystania z nieodpłatnego czasu antenowego mają kobiety kandydatki z list ugrupowań zaliczanych do lewicowych.

Wyniki badań

Zestawienie zawarte w tabeli 2 przedstawia liczbę kobiet na listach wyborczych analizowanych komitetów wyborczych.

W połowie komitetów wyborczych, których nieodpłatne audycje wyborcze były emitowane na antenie Polskiego Radia Lublin, zastosowano parytet płci przy układaniu list wyborczych. Komitetami, które kobietom zaproponowały 50% miejsc na swoich listach, były: KKW Sojusz Lewicy Demokratycznej-Unia Pracy, KKW Europa Plus Twój Ruch, KW Nowa Prawica – Janusza Korwin-Mikkego, KW Solidarna Polska Zbigniewa Ziobry, KW Polska Razem Jarosława Gowina. Kwotę 40% miejsc dla kobiet zastosowały komitety: KW Platforma Obywatelska RP, KW Prawo i Sprawiedliwość, KW Polskie Stronnictwo Ludowe, KWW Ruch Narodowy i KW Demokracja Bezpośrednia.

Tabela 2. Liczba kobiet na listach wyborczych poszczególnych komitetów

	Liczba kobiet na liście / liczba kandydatów na liście	Nazwa komitetu
Lista wyborcza (parytet)	5/10	Sojusz Lewicy Demokratycznej-Unia Pracy Europa Plus Twój Ruch Nowa Prawica – Janusza Korwin-Mikkego Solidarna Polska Zbigniewa Ziobry Polska Razem Jarosława Gowina
Lista wyborcza (kwota 35%)	4/10	Platforma Obywatelska Prawo i Sprawiedliwość Polskie Stronnictwo Ludowe Ruch Narodowy Demokracja Bezpośrednia

Źródło: *Wybory do Parlamentu Europejskiego*, http://pe2014.pkw.gov.pl/pl/kan dydaci?name=&committe_id=&ward_id=8 (21.01.2016).

Zestawienie w tabeli 3 przedstawia liczbę kobiet występujących w nieodpłatnych audycjach wyborczych poszczególnych komitetów.

Wyniki badań wskazują, że jedynym komitetem, który swój czas antenowy udostępnił wszystkim kobietom kandydatkom był KW Prawo i Sprawiedliwość. Każda z czterech kandydatek z list komitetu miała możliwość prezentacji swojej sylwetki i programu wyborczego na antenie Radia Lublin.

Trzy z pięciu kandydatek komitetów: KW Polska Razem Jarosława Gowina, KKW Europa Plus Twój Ruch i KKW SLD-UP mogły zaprezentować się słuchaczom w ramach nieodpłatnych audycji wyborczych, co stanowiło 60% wszystkich kobiet zgłoszonych na listach wyborczych tych komitetów. Z kolei połowa kandydatek KW Polskie Stronnictwo Ludowe skorzystała z możliwości prezentacji siebie i swojego programu na antenie lubelskiego radia, zaś w przypadku KW Platforma Obywatelska RP

Tabela 3. Liczba kobiet występujących w nieodpłatnych audycjach wyborczych poszczególnych komitetów

Komitet wyborczy	Liczba kobiet występujących w NAW komitetu	% wszystkich kandydatek z listy komitetu
1. Komitet Wyborczy Solidarna Polska Zbigniewa Ziobry	0	0
2. Komitet Wyborczy Wyborców Ruch Narodowy	0	0
3. Koalicyjny Komitet Wyborczy Sojusz Lewicy Demokratycznej-Unia Pracy	3	60
4. Komitet Wyborczy Prawo i Sprawiedliwość	4	100
5. Koalicyjny Komitet Wyborczy Europa Plus Twój Ruch	3	60
6. Komitet Wyborczy Polska Razem Jarosława Gowina	3	60
7. Komitet Wyborczy Nowa Prawica – Janusza Korwin-Mikkego	0	0
8. Komitet Wyborczy Platforma Obywatelska RP	1	25
9. Komitet Wyborczy Polskie Stronnictwo Ludowe	2	50
10. Komitet Wyborczy Demokracja Bezpośrednia	0	0

Źródło: badania własne.

zaledwie jedna z czterech kobiet miała taką możliwość, co stanowiło 25% wszystkich kandydatek, które skorzystały z możliwości wykorzystania nieodpłatnego czasu antenowego w trakcie analizowanej kampanii wyborczej.

Komitetami wyborczymi, których kandydatki nie prezentowały się na radiowej antenie, były: KW Nowa Prawica – Janusza Korwin-Mikkego, KW Solidarna Polska Zbigniewa Ziobry, KWW Ruch Narodowy i KW Demokracja Bezpośrednia.

Tabele 4–13 przedstawiają liczbę i odsetek wystąpień kandydatów, w tym liczbę i odsetek wystąpień kobiet w nieodpłatnych audycjach wyborczych poszczególnych komitetów.

W nieodpłatnych audycjach wyborczych KW Platforma Obywatelska RP swoje sylwetki i programy wyborcze zaprezentowało jedynie troje spośród dziesięciu kandydatów, w tym zaledwie jedna kobieta. Wystąpiła ona w 66,7% wszystkich audycji. Co ciekawe, kandydatką, która skorzystała z możliwości wykorzystania nieodpłatnego czasu antenowego, nie była pierwsza kobieta na liście, a trzecia w kolejności.

Tabela 4. Liczba i odsetek wystąpień kandydatów z listy KW Platforma Obywatelska RP

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Kamiński Michał	0	0
2. Lipińska Monika	0	0
3. Grad Mariusz	0	0
4. Trzcńska-Staszczuk Beata	0	0
5. Grabczuk Krzysztof	18/18	100
6. Bielecka Izabela	12/18	66,7
7. Broniewicz Bogusław	0	0
8. Wetoszka Krystyna	0	0
9. Taras Mirosław	0	0
10. Pożak Janusz	8/18	44,4

Źródło: badania własne.

Tabela 5 przedstawia liczbę i odsetek wystąpień kandydatów z listy KW Prawo i Sprawiedliwość.

Tabela 5. Liczba i odsetek wystąpień kandydatów z listy KW Prawo i Sprawiedliwość

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Paruch Waldemar	20/20	100
2. Piotrowski Mirosław	20/20	100
3. Zawiślak Sławomir	17/20	85
4. Mazurek Beata	20/20	100
5. Gorajek Beata	20/20	100
6. Dumkiewicz-Sprawka Ewa	20/20	100
7. Abramowicz Adam	20/20	100
8. Podkański Zdzisław	20/20	100
9. Stawiarski Jarosław	0	0
10. Sadurska Małgorzata	20/20	100

Źródło: badania własne.

KW Prawo i Sprawiedliwość umożliwił wszystkim kobietom startującym z jego listy kontakt z wyborcami za pośrednictwem nieodpłatnych audycji wyborczych w Radiu Lublin. Wynikało to najprawdopodobniej z założenia, że wszyscy kandydaci będą mieli taką możliwość. Świadczy o tym obecność większości kandydatów z listy we wszystkich nieodpłatnych audycjach wyborczych komitetu. Jedynie kandydat z numerem 9 nie pojawił się w radiowych materiałach, z kolei kandydat z numerem 3 pojawił się w 85% audycji.

Tabela 6 przedstawia liczbę i odsetek wystąpień kandydatów z listy KW Polskie Stronnictwo Ludowe.

Tabela 6. Liczba i odsetek wystąpień kandydatów z listy KW Polskie Stronnictwo Ludowe

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Bratkowski Arkadiusz	20/20	100
2. Hetman Krzysztof	20/20	100
3. Tokarska Genowefa	13/20	65
4. Zając Józef	20/20	100
5. Sosnowski Sławomir	20/20	100
6. Czerska-Gąsiewska Hanna	20/20	100
7. Litwiniuk Przemysław	0	0
8. Seredyn Elżbieta	0	0
9. Zdanowska Agnieszka	0	0
10. Niezgodna Marceli	13/20	65

Źródło: badania własne.

W przypadku osób znajdujących się na liście wyborczej KW Polskie Stronnictwo Ludowe siedmiu na dziesięciu kandydatów skorzystało z możliwości zaprezentowania się wyborcom za pośrednictwem NAW w Polskim Radiu Lublin. Wśród trójki kandydatów, którzy nie skorzystali z takiej możliwości, były dwie kandydatki, co stanowiło 50% wszystkich kobiet znajdujących się na liście wyborczej PSL. Spośród pozostałych dwóch kandydatek, których materiały zostały wyemitowane w trakcie kampanii, zaledwie jedna (kandydatka z numerem 6 na liście) miała swoje materiały

we wszystkich audycjach komitetu (100%). Druga z nich, z pozycją 3. na liście swoje materiały zaprezentowała w 65% wszystkich audycji komitetu.

Tabela 7 przedstawia liczbę i odsetek wystąpień kandydatów z listy KW Polska Razem Jarosława Gowina.

Tabela 7. Liczba i odsetek wystąpień kandydatów z listy KW Polska Razem Jarosława Gowina

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Stanisławek Andrzej	12/20	60
2. Mańka Andrzej	4/20	20
3. Tobiasz Wioletta	12/20	60
4. Borek Anna	12/20	60
5. Janiszewski Jerzy	8/20	40
6. Cisak Dorota	8/20	40
7. Krupa Elżbieta	0	0
8. Pasternak Karol	0	0
9. Lipska-Toumi Marzena	0	0
10. Tokarski Tomasz	12/20	60

Źródło: badania własne.

Podobnie jak w przypadku kandydatów z listy KW Polskiego Stronnictwa Ludowego, również i w przypadku kandydatów z listy KW Polska Razem Jarosława Gowina siedmiu na dziesięciu kandydatów skorzystało z możliwości komunikowania się z wyborcami za pośrednictwem nieodpłatnych audycji wyborczych w Polskim Radiu Lublin w trakcie kampanii wyborczej do PE w 2014 roku. Wśród tych kandydatów były trzy kobiety, których audycje wyborcze pojawiły się w 60% (dwie kandydatki)

i 40% (jedna kandydatka) wszystkich audycji komitetu. Pozostałe dwie kandydatki nie skorzystały z możliwości prezentacji swojej osoby i programu wyborczego za pośrednictwem NAW.

Tabela 8 przedstawia liczbę i odsetek wystąpień kandydatów z listy KKW Europa Plus Twój Ruch.

Tabela 8. Liczba i odsetek wystąpień kandydatów z listy KKW Europa Plus Twój Ruch

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Nowacka Barbara	13/20	65
2. Kurczuk Grzegorz	13/20	65
3. Polz-Gruszka Dorota	18/20	90
4. Poznański Marek	0	0
5. Lipińska Paulina	0	0
6. Palonka Marek	0	0
7. Wójcik Dorota	0	0
8. Płachta Łukasz	0	0
9. Popiołek Zofia	2/20	10
10. Kabaciński Michał	0	0

Źródło: badania własne.

Dane zawarte w tabeli 8 wskazują, że jedynie czterech spośród dziesięciu kandydatów z list KKW Europa Plus Twój Ruch wykorzystało możliwość komunikowania się z wyborcami za pośrednictwem NAW. Wśród wspomnianej czwórki kandydatów były trzy kobiety i jeden mężczyzna. Materiały poszczególnych kandydatek emitowane były odpowiednio w 90, 65 i 10% wszystkich audycji. Pozostałe dwie kandydatki, których nazwiska

znalazły się na liście wyborczej KKW Europa Plus Twój Ruch nie występowały z własnymi materiałami w ramach analizowanych nieodpłatnych audycji wyborczych.

Tabela 9 przedstawia liczbę i odsetek wystąpień kandydatów z listy KKW Sojusz Lewicy Demokratycznej – Unia Pracy.

Tabela 9. Liczba i odsetek wystąpień kandydatów z listy KKW SLD-UP

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Czerniak Jacek	0	0
2. Goławska Kazimiera	0	0
3. Kurzępa Irena	0	0
4. Głowiński Grzegorz	5/20	25
5. Cichosz Wacław	0	0
6. Kowalewska Małgorzata	4/20	20
7. Szymański Adam	0	0
8. Czarnecka Agata	6/20	30
9. Stachura Rafał	1/20	5
10. Miarowska Gertruda	5/20	25

Źródło: badania własne.

Wyniki badań zawarte w tabeli 9 wyraźnie wskazują, że połowa kandydatów KKW SLD-UP skorzystała z możliwości prezentacji swojej kandydatury za pośrednictwem nieodpłatnych audycji wyborczych w Polskim Radiu Lublin. Wśród pięciu kandydatów, którzy wykorzystali tę możliwość, były trzy kobiety. Paradoksalnie nie były to kandydatki z pierwszej, tylko z drugiej połowy listy. Audycje poszczególnych kandydatek emitowane

były odpowiednio w 30, 25 i 20% wszystkich audycji komitetu. Pozostałe dwie kandydatki nie komunikowały się z wyborcami za pośrednictwem Radia Lublin w ramach NAW.

Tabela 10 przedstawia liczbę i odsetek wystąpień kandydatów z listy KW Nowa Prawica – Janusza Korwin-Mikkego.

Tabela 10. Liczba i odsetek wystąpień kandydatów z listy KW Nowa Prawica – Janusza Korwin-Mikkego

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Szymona Jan	2/19	10,5
2. Słowik Katarzyna	0	0
3. Demczuk Andrzej	0	0
4. Popek Amadeusz	1/19	5,3
5. Hołownia Magdalena	0	0
6. Białoobrzewska Inez	0	0
7. Biłant Paweł	0	0
8. Bolibok Małgorzata	0	0
9. Kempisty Monika	0	0
10. Korwin-Mikke Kacper	0	0

Źródło: badania własne.

Specyfika audycji wyborczych KW Nowa Prawica – Janusza Korwin-Mikkego, polegająca na promocji ugrupowania w praktyce jedynie przez jej lidera, spowodowała, że tylko dwóch kandydatów z listy tego komitetu mogło zaprezentować osobiście swoją kandydaturę, w dodatku jedynie w trzech audycjach. W obu przypadkach byli to mężczyźni. Żadna

z kandydatek tego komitetu nie mogła zaprezentować się słuchaczom lubelskiej rozgłośni. Podobna sytuacja miała miejsce w przypadku kandydatów z listy KWW Ruch Narodowy, co prezentuje tabela 11.

Tabela 11. Liczba i odsetek wystąpień kandydatów z listy KWW Ruch Narodowy

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Kowalski Marian	18/18	100
2. Wiślińska Natalia	0	0
3. Podstawka Karol	0	0
4. Bujała Adriana	0	0
5. Świszcz Józef	0	0
6. Okoń Olga	0	0
7. Wuczko Tomasz	0	0
8. Smolak Monika	0	0
9. Pełka Jarosław	0	0
10. Rowiński Wojciech	0	0

Źródło: badania własne.

Podobieństwo audycji KWW Ruch Narodowy do audycji wyborczych KW Nowa Prawica – Janusza Korwin-Mikkego polegało na przyjęciu podobnej formuły nieodpłatnych audycji wyborczych. Promocji całego grupowania, a nie jego poszczególnych kandydatów podjęli się sami przywódcy ugrupowań: Janusz Korwin-Mikke i Marian Kowalski. W przeciwieństwie jednak do audycji KW Nowa Prawica – Janusza Korwin-Mikkego, w nieodpłatnych audycjach wyborczych KWW Ruch Narodowy występował sam jej lider, bez wyjątków, stąd żaden inny kandydat z listy tego komitetu

nie zaprezentował słuchaczom osobiście swojej kandydatury i swojego programu.

W przypadku dwóch komitetów wyborczych (KW Solidarna Polska Zbigniewa Ziobry i KW Demokracja Bezpośrednia) w nieodpłatnych audycjach wyborczych nie wystąpił nikt z osób kandydujących. Treść audycji obu komitetów wygłosili lektorzy, stąd żaden z kandydatów nie miał możliwości komunikowania się z wyborcami za pośrednictwem NAW. Tabele 12 i 13 prezentują liczbę i odsetek wystąpień kandydatów z list KW Solidarna Polska Zbigniewa Ziobry i KW Demokracja Bezpośrednia.

Tabela 12. Liczba i odsetek wystąpień kandydatów z listy KW Solidarna Polska Zbigniewa Ziobry

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Żaczek Jarosław	0	0
2. Bender-Motyka Bogna	0	0
3. Kawa Franciszek	0	0
4. Murat Krystyna	0	0
5. Szawarska Janina	0	0
6. Lipka Grzegorz	0	0
7. Garbacz Maria	0	0
8. Strzelecka Magdalena	0	0
9. Dubiel Jacek	0	0
10. Kozieł Krzysztof	0	0

Źródło: badania własne.

Tabela 13. Liczba i odsetek wystąpień kandydatów z listy KW Demokracja Bezpośrednia

Kandydaci z listy komitetu	Liczba wystąpień w audycjach / liczba audycji	Odsetek wystąpień w audycjach (w %)
1. Szewczyk Krzysztof	0	0
2. Patyra Elżbieta	0	0
3. Dziudzik Sławomir	0	0
4. Wójcik Michał	0	0
5. Banach Janusz	0	0
6. Żurawiecki Maciej	0	0
7. Demciw Monika	0	0
8. Pietraś Jacek	0	0
9. Hajnrych-Nazaruk Karolina	0	0
10. Jakubczak Agnieszka	0	0

Źródło: badania własne.

Wnioski

Kobiety kandydatki wystąpiły w nieodpłatnych audycjach wyborczych w sześciu z dziesięciu komitetów zarejestrowanych na obszarze działania Radia Lublin S.A. Żadna kobieta nie wystąpiła w audycjach komitetów, które formułę audycji oparły o promocję kandydatów poprzez prezentację programu wyborczego przez lektora (KW Solidarna Polska Zbigniewa Ziobro i KW Demokracja Bezpośrednia), a także w tych, które promowały ugrupowanie poprzez prezentację jej lidera i program partii – w tego typu audycjach rzadko występowały inni kandydaci niż liderzy, a kobiet kandydatek zabrakło całkowicie (KW Nowa Prawica – Janusza Korwin-Mikkego,

KWW Ruch Narodowy). W audycjach pozostałych komitetów wyborczych kandydatki mogły zaprezentować siebie i swój program; najmniej kandydatek (25%) zaprezentowało się w audycjach KW Platforma Obywatelska, najwięcej (100%) – w audycjach KW Prawo i Sprawiedliwość.

Trzy na cztery komitety wyborcze, które w audycjach wyborczych nie reklamowały żadnej ze swych kandydatek, określają swoje miejsce na polskiej scenie politycznej po prawej stronie (Nowa Prawica – Janusza Korwin-Mikkego, Solidarna Polska Zbigniewa Ziobry i Ruch Narodowy), trudno jednak traktować tę sytuację jako dyskryminującą kobiety, gdyż w przypadku tych komitetów w praktyce mężczyźni kandydaci również nie mieli szans na prezentację własnych sylwetek i programów wyborczych w audycjach; taka sytuacja wynikała z przyjęcia innej formuły audycji wyborczej.

Weryfikacja hipotez

Hipoteza 1 – zakładająca, że kobiety kandydatki nie mają równego dostępu do nieodpłatnych audycji wyborczych jak mężczyźni kandydaci – została zweryfikowana negatywnie. Dostęp kobiet kandydatek do nieodpłatnych audycji wyborczych wynikał z przyjętej formuły audycji. Jeżeli przygotowany tekst odczytywał lektor bądź lider ugrupowania, wypowiedzi poszczególnych kandydatek czy kandydatów nie były emitowane.

Hipoteza 2 – zakładająca, że występuje różnica w dostępie kobiet kandydatek do nieodpłatnych audycji wyborczych w zależności od tego, czy są na liście ugrupowania zaliczanego do lewicowych czy prawicowych, i że większą możliwość skorzystania z nieodpłatnego czasu antenowego mają kobiety kandydatki z list ugrupowań zaliczanych do lewicowych – w oparciu o wyniki badań została zweryfikowana częściowo pozytywnie. W przypadku komitetów reprezentujących lewą stronę sceny politycznej, jak KKW Europa Plus Twój Ruch czy KKW SLD-UP, większość osób prezentujących się w ramach NAW stanowiły kobiety. Z drugiej strony, trzy na cztery komitety wyborcze, które w audycjach wyborczych nie reklamowały żadnej

ze swych kandydatek, określają swoje miejsce na polskiej scenie politycznej po prawej stronie, jednak sytuacja taka wynikała z przyjętej formuły audycji. Wyjątek natomiast stanowi KW Prawo i Sprawiedliwość, które 100% kobiet kandydatek ze swojej listy wyborczej przedstawiało w ramach NAW, dając im możliwość prezentacji własnej osoby i programu wyborczego.

IWONA JAKIMOWICZ-PISARSKA

Akademia Marynarki Wojennej w Gdyni

KOBIETY W POLITYCE WSPÓŁCZESNEJ GRECJI

Grecja pokazywana jest dzisiaj zwykle w kontekście kryzysu ekonomicznego oraz społecznego. To mały, położony peryferyjnie względem Unii Europejskiej kraj, który ma stosunkowo homogeniczną strukturę społeczną zarówno pod względem etnicznym, językowym, jak i religijnym. Ponadto grecki system wzajemnych relacji społecznych oparty jest na bliskich związkach osobistych lub rodzinnych, a wynikające z tego powiązania, tak w sferze ekonomii, jak i polityki, określane są często jako patronackie lub klientelistyczne¹. Z tej perspektywy analizowane są bieżące problemy i oceniane działania Grecji. Sytuacja, jaka ma miejsce w tym kraju od 2009 roku, wpłynęła między innymi na pozycję tamtejszych kobiet – zarówno na rynku pracy, jak i na scenie politycznej. Skutki długotrwałego kryzysu wymusiły liczne zmiany, a ich wpływ na miejsce, jakie zajmują kobiety, stał się szczególnie widoczny². Do tej pory tradycyjne i zhierarchizowane społeczeństwo greckie stanowiło naturalną barierę dla rozwoju indywidualnych oraz grupowych działań emancypacyjnych. Już wiele lat temu sfera publiczna, która była objęta działaniami państwa, została przypisana mężczyznom, zaś sfera prywatna miała być kobiecym dominium. Tradycyjnie

¹ I. Jakimowicz-Ostrowska, *Mniej greckości w Grecji, czyli kto z kim ma kłopot?*, „Sprawy Narodowościowe” 2012, 40, s. 151–164.

² H. Velissaris, *Greek crisis affecting gender equality*, „Νέος Κόσμος”, 18.03.2015, <http://neoskosmos.com/news/en/Greek-crisis-affecting-gender-equality> (25.03.2015).

mężczyzna jest głową rodziny i reprezentuje ją na zewnątrz, podczas gdy kobieta umacnia swoją matriarchalną pozycję wewnątrz struktur rodziny.

Historia działań kobiecych na niwie politycznej

Historia i tradycja współczesnej Grecji przypisała kobietom ważną rolę w kreowaniu tożsamości narodowej, ale jednocześnie ograniczyła przestrzeń ich działań. Z jednej strony miały być one strażniczkami greckości i wpajać swoim dzieciom poprzez wychowanie postawy progreckie, z drugiej natomiast odbierano im prawo głosu w przestrzeni politycznej i ekonomicznej. Budując stereotyp Greczynki, postrzegano ją w pierwszej kolejności jako matkę, strażniczkę domowego ogniska oraz bogobożną niewiastę, a rzadko dostrzegano kobietę, która mogłaby mieć własne ambicje realizowane poza rodziną. Wspierana przez Kościół tradycyjna struktura społeczna oraz utrwalany konserwatywny podział ma męskie i żeńskie sfery życia doczesnego, a także prowadzone przez duchownych nauki, nie sprzyjały emancypacji aż do połowy XX wieku. Co prawda od czasu utworzenia niepodległego nowożytnego państwa greckiego w 1831 roku wprowadzono nowoczesne regulacje prawne, które przyznawały Greczynkom całkiem spory wachlarz uprawnień, ale ich postrzeganie oraz przypisana tradycyjna rola nie zmieniły się jeszcze przez wiele dekad. Spora część deklaracji i zapisów prawnych, w tym te konstytucyjne, o równości kobiet i mężczyzn nie znajdowała swojego przełożenia na codzienną praktykę i klóciła się z dotychczasowym modelem społecznym³. Realizacja tych deklaracji i zapisów była także ograniczana poprzez utrwalone w społeczeństwie prawa zwyczajowe, w tym te najistotniejsze, czyli dotyczące dostępu do edukacji oraz możliwości samodzielnego decydowania o kwestiach ekonomicznych. Pamiętać przy tym należy, że greckie społeczeństwo od

³ R. Dellios, *Institutions and gender empowerment in Greece*, „Humanities & Social Science Papers” 2008, Paper 279, http://epublications.bond.edu.au/hss_pubs/279 (13.02.2015).

pokoleń wykształciło system społeczny oparty na silnych więzach rodzinnych – praca kobiet związana z opieką nad dziećmi oraz starszymi była jednym z ważniejszych filarów społecznej ochrony socjalnej i przekładała się bezpośrednio na polityczne postrzeganie roli kobiety w przestrzeni publicznej. Emancypacja i dążenie kobiet do aktywności poza sferą prywatną zachwiała dotychczasowym stabilnym systemem relacji społecznych. Stąd też brały się nie tylko krytyka, ale i silny opór, także wśród samych kobiet, przed wszelkimi działaniami, które naruszałyby dotychczasowy porządek.

W całej Europie, a nawet na całym świecie, sytuację kobiet zmieniły wydarzenia i konsekwencje obu wojen światowych. Także w Grecji doświadczenia wojenne oraz będące ich rezultatem zmiany w relacjach pomiędzy przedstawicielami poszczególnych pokoleń, jak również nowe obowiązki wykonywane przez kobiety pozbawione dotychczasowej opieki walczących z dala od domu mężczyzn pokazały im możliwości funkcjonowania z sferze publicznej. Dodatkowo prężnie działający i popularny wśród sporej części Greków od czasu II wojny światowej ruch komunistyczny wspierał aspiracje kobiet, otwarcie głosząc ich prawo do edukacji oraz angażując je w działania dotychczas zarezerwowane jedynie dla mężczyzn. Powoli zaczął zmieniać się obraz kobiety w greckiej sztuce, ewoluowała także jej pozycja w relacjach społecznych. Nie była ona już jedynie bierną i podporządkowaną mężczyźnie kruchą istotą, ale zyskała głos, którym mogła wypowiadać się w kwestiach dotychczas będących poza obszarem jej wpływów⁴.

Przełomowym wydarzeniem, które zapoczątkowało nową erę w relacjach społecznych i umocniło pozycję kobiet, był 18 stycznia 1953 roku, kiedy Greczynki po raz pierwszy wzięły udział w wyborach powszechnych. Paradoksem była jednak ich ówczesna nikła partycypacja, wynikająca z braku odpowiedniej informacji o samym fakcie przyznania im praw

⁴ Przykładem są tu powstające po 1945 roku literatura lub obrazy filmowe, w których główna bohaterka zyskuje zarówno siłę, jak i pozycję pozwalającą jej na wygłaszanie własnego zdania i w kwestiach politycznych, i ekonomicznych. Staje się ona partnerką, a nie tylko matką, siostrą, żoną lub córką dla otaczających ją mężczyzn.

wyborczych. Mimo niskiej frekwencji pań udało się wyłonić pierwszą grecką parlamentarzystkę – Eleni Skura (Ελένη Σκούρα, 1896–1991)⁵. Wydarzenie to stało się cezurą dla długotrwałego procesu zmian w postrzeganiu i funkcjonowaniu kobiet w sferze publicznej współczesnej Grecji.

Fot. 1. Eleni Skura – pierwsza grecka parlamentarzystka,
źródło: www.grreporter.info/en/women_greek_politics/10819

Podobnie istotną zmianę zapoczątkowała reforma edukacji, przeprowadzona w pierwszej połowie lat sześćdziesiątych XX wieku, która miała doprowadzić do tego, by podstawowa edukacja była zapewniona wszystkim młodym Grekom niezależnie od ich płci. Mimo że na tle ówczesnej Europy działania proedukacyjne i reformy tego typu nie były niczym specjalnym, to w samej Grecji budziły głosy sprzeciwu. Dla części przedstawicieli tego konserwatywnego społeczeństwa czas spędzony przez dziewczynki w szkole nie miał być niczym dobrym i przynoszącym korzyści w przyszłości.

⁵ *Women in Greek Politics*, „GR Reporter”, 9.03.2014.

Fot. 2. Lina Tsaldari – pierwsza kobieta na stanowisku ministerialnym w Grecji⁶, źródło: www.grreporter.info/en/women_greek_politics/10819

Brak dalszych reform oraz niemal całkowite wykluczenie kobiet z życia politycznego w latach dyktatury (1967–1974) ponownie umocniły bariery oddzielające świat kobiet i mężczyzn, bariery, które już dawno zostały zlikwidowane w innych państwach ówczesnej Europy. Krótki okres nowocześniejszych rządów po obaleniu dyktatury wojskowej, trwający do 1981 roku, czyli wejścia Grecji do Wspólnoty Europejskiej, nie przyniósł wielkich zmian, które umacniałyby pozycję polityczną kobiet. Po upadku dyktatury wojskowej, a przed akcesją do Wspólnot Europejskich, czyli w latach 1974–1981, w Grecji przeprowadzono reformy prawne wspierające różnicę obu płci w życiu publicznym i społecznym, ale tradycja i kultura tego państwa pozostawały nadal główną podstawą budowania relacji rodzinnych i zawodowych, a także politycznych dla wielu, głównie młodych, Greczynek. Wówczas naprawy wymagało tak wiele sektorów życia publicznego – politycznego i prawnego, a także ekonomicznego – że temat praw kobiet

⁶ Lina Tsaldari została ministrem bezpieczeństwa publicznego w rządzie Konstantinosa Karamanlisa w 1956 roku, *Women in Greek politics*, www.grreporter.info/en/women_greek_politics/10819 (10.01.2016).

oraz ich udziału w przestrzeni publicznej został zepchnięty na dalszy plan. Co prawda kolejne rządy oraz nowe pokolenie starały się zmienić dotychczasowy układ struktury zawodowej oraz edukacyjnej wśród kobiet, ale nadal trafiały na dość istotny opór ze strony tradycyjnej i bardziej konserwatywnej części Greków⁷.

Z czasem jednak tym powolnym zmianom politycznym zaczęły towarzyszyć również i zmiany społeczne. Greczynki zaczęły dostrzegać szansę dla siebie w obszarach dotychczas zarezerwowanych głównie dla mężczyzn, a utwierdzały ich w tym co prawda nadal nieliczne, ale już aktywnie działające rodaczki, którym udało się wyjść poza dotychczasowe ramy funkcjonowania kobiet. W Grecji, mimo pluralizmu partyjnego, swoje wpływy zaczęły rozszerzać dwie główne siły, które na kolejne lata zdominują scenę polityczną – Nowa Demokracja (ND)⁸ oraz nowo powstała partia Andreasa Papandreu – PASOK⁹. Nie powrócono już do monarchii, a nowy ustrój państwa został określony jako republika. W 1975 roku wprowadzono konstytucję, której uchwalenie umocniło prodemokratyczne zmiany. Było także podstawą do upomnienia się o równe prawa oraz ich wprowadzania w życie przez coraz głośniej manifestujące swoje istnienie środowiska feministyczne. Mimo tych działań pozycja kobiet w Grecji nadal różniła się sporo od pozycji, jaką miały ich rówieśniczki w innych państwach europejskich¹⁰.

⁷ I. Jakimowicz-Ostrowska, *Kultura polityczna w dzisiejszej Grecji*, [w:] *Teoretyczne i praktyczne problemy kultury politycznej. Studia i szkice*, red. M. Banaś, Kraków 2013, s. 141–164.

⁸ Nowa Demokracja, gr. Νέα Δημοκρατία (Nea Dimokratia, ND) – grecka partia konserwatywno-liberalna, centroprawicowa, założona 4 października 1974 roku przez Konstantinosa Karamanlisa. Była następczynią istniejącej przed 1967 rokiem Unii Narodowo-Radykalnej. W latach 1974–1981, 1990–1993 oraz 2004–2009 partia rządząca. W latach 1997–2009 przewodniczącym partii był Konstantinos Karamanlis – bratanek jej założyciela.

⁹ Ogólnogrecki Ruch Socjalistyczny lub Panhelleński Ruch Socjalistyczny (gr. Πανελλήνιο Σοσιαλιστικό Κίνημα = Panellinio Sosialistiko Kinima, PASOK) – grecka partia centrolewicowa, założona w 1974 roku przez Andreasa Papandreu. Rządząca w latach 1981–1990, 1993–2004 oraz od wyborów w październiku 2009 roku. Od 18 marca 2012 roku przewodniczącym partii jest Ewangelos Wenizelos.

¹⁰ D.H. Close, *Greece since 1945: Politics, Economy and Society*, London 2002, s. 71–72, 217–219.

Kobiety w polityce Grecji po 1981 roku

Określając pozycję kobiet w danym społeczeństwie, najczęściej używa się pięciu podstawowych obszarów, których zbadanie daje obraz możliwości oraz szans kobiet na aktywność w danym państwie. Obszary te to: możliwość zdobycia wykształcenia, możliwość zatrudnienia oraz sytuacja ekonomiczna, życie rodzinne oraz małżeństwo, udział w życiu politycznym i – jako ostatni – opieka zdrowotna¹¹.

Wykres 1. Poziom dyskryminacji kobiet w Grecji w 2014 roku

Źródło: na podstawie danych zebranych przez Social Institutions & Gender Index, www.genderindex.org/sites/default/files/spider_charts/GRC.png (13.02.2015).

Do czasu wejścia Grecji do Wspólnoty Europejskiej wiele z tych obszarów nie było polem działania rządu ani nie podlegało istotnym reformom umożliwiającym kobietom zwiększenie ich aktywności oraz umocnienie

¹¹ C. Safilios-Rothschild, *The current status of women cross-culturally: changes and persisting barriers*, „Theological Studies” 1975, 36, 4, s. 577–604, <http://cdn.theologicalstudies.net/36/36.4/36.4.1.pdf> (12.01.2016).

znaczenia w przestrzeni publicznej państwa. Mimo podejmowanych działań sytuacja polityczna kobiet nie uległa radykalnej zmianie po akcesji. W 1983 roku wprowadzono w Grecji nowe prawo rodzinne, które między innymi pozwalało kobietom na zachowanie nazwiska panieńskiego po ślubie czy też przekazanie go dzieciom, uregulowało status małżeństw cywilnych oraz alimentów dla rozwiedzionych kobiet, które poza pracą w domu nie były aktywne zawodowo¹². Zmiany te, mimo że istotne i zdecydowanie prokobiece, nie stanowiły jednak żadnego istotnego przełomu. Były raczej rezultatem dołączenia Grecji do rodziny WE, a kolejne rządy w Atenach zmuszone były do akceptacji najważniejszych europejskich standardów oraz związanych z nimi regulacji prawnych. Nie oznacza to, że rządząca przez większą część lat osiemdziesiątych XX wieku lewicowa partia PASOK nie wykorzystała potencjału organizacji feministycznych oraz instytucji promujących prawa kobiet, a tym samym pozostawała obojętna na możliwość pozyskania ich głosów. Wyrazem tego pragmatycznego podejścia było utworzenie w 1985 roku sekretariatu generalnego do spraw równości płci¹³. Nadal jednak Grecja była postrzegana – i wciąż jest – jako jedno z bardziej zapóźnionych społecznie i kulturowo państw należących do Unii Europejskiej. Mimo że w latach osiemdziesiątych i dziewięćdziesiątych XX wieku wzrastał współczynnik scholaryzacji kobiet w społeczeństwie¹⁴ i coraz więcej z nich podejmowało pracę zawodową, zajmując nieraz wysokie stanowiska i pełniąc ważne funkcje publiczne, nadal spora grupa stykała się ze zjawiskiem szklanego sufitu i nie była w stanie realizować swoich ambicji oraz zyskać pełnej niezależności finansowej. W dzisiejszej Grecji niemal 100% dzieci objętych jest obowiązkiem szkolnym, a zjawisko

¹² K. Davaraki, *The Policy on Gender Equality in Greece – Report 2013*, Brussels 2013, www.europarl.europa.eu (22.05.2014).

¹³ W 1989 roku został przemianowany na Centrum do spraw równości, w 2005 roku jego zadania przejął Ombusman, którego zadaniem jest walka i zapobieganie wszelkiego rodzaju dyskryminacjom, a nie tylko skupianie się na wyrównywaniu szans kobiet i mężczyzn.

¹⁴ http://ec.europa.eu/eurostat/statistics-explained/index.php/Education_statistics/pl/ (23.08.2016).

analfabetyzmu zostało niemal całkowicie wyeliminowane. Wzrasta także systematycznie odsetek młodych kobiet kończących studia oraz dokształcających się¹⁵.

W latach osiemdziesiątych XX wieku niezapomnianą postacią greckiej sceny politycznej, a nawet jej ikoną była Melina Mercouri (właśc. Μαρία Αμαλία Μερκούρη)¹⁶ – wieloletnia minister kultury wywodząca się z ramienia PASOK¹⁷.

W latach dziewięćdziesiątych XX wieku wszystkie partie, poza komunistami, zdecydowały się wprowadzić system kwotowy, aby umożliwić kobietom zasiadanie w ich gremiach decyzyjnych. Najbardziej wpływową kobietą na greckiej lewicy była, wybrana w 1990 roku na sekretarza generalnego Komunistycznej Partii Grecji, Aleka Papariga (Αλέκα Παπαρήγα)¹⁸.

¹⁵ www.quandl.com/collections/ (5.12.2016).

¹⁶ Maria Amalia Merkuri (1920–1994) – po upadku dyktatury w 1974 roku powróciła do Grecji. Działała w partii PASOK. W 1981 roku została pierwszą kobietą na stanowisku ministra kultury. Sprawowała ten urząd do 1989 i później w 1993 roku. 13 maja 1985 roku podczas spotkania Rady Europejskiej przedstawiła ideę zintegrowania Europejczyków za pomocą kultury, co doprowadziło do powstania inicjatywy Europejskich Miast Kultury, a potem Europejskiej Stolicy Kultury. Wybitna aktorka grecka. D. Sturis, *Niepokorna Melina Mercouri – ostatnia grecka bogini*, „Wysokie Obcasy” (dodatek do „Gazety Wyborczej”), 3.06.2013.

¹⁷ Później na stanowisku ministerialnym były także inne kobiety: Vasso Papandreou (minister rozwoju 1996–1999, minister administracji wewnętrznej 1999–2001, minister środowiska 2001–2004), Anna Psarouda-Benaki (minister kultury, sprawiedliwości), Marietta Yianakou (minister zdrowia, edukacji), Louka Katzeli (minister ekonomii i zatrudnienia), Fani Palli-Petralia (minister turystyki i rozwoju), Dora Bakoyannis (minister kultury, spraw zagranicznych), Elisabetta Papazoi (minister kultury), Catherine Badzeli (minister rolnictwa), Mariliza Xenoyanakupoulou (minister zdrowia), Tina Barbili (minister środowiska), Anna Diamantopoulou (minister edukacji), Olga Kefaloyani (minister turystyki). *Women in Greek politics...*

¹⁸ Aleka Papariga (ur. 1945) – w 1968 roku wstąpiła do nielegalnej wówczas Komunistycznej Partii Grecji, brała udział w ruchu wspierającym rodziny więźniów politycznych. Sama również została aresztowana na okres czterech miesięcy. Była wśród założycieli Federacji Kobiet Grecji. W 1974 roku weszła do regionalnych władz KKE, a w 1978 roku została członkinią komitetu centralnego partii. W 1991 roku stanęła na czele partii, funkcję tę pełniła nieprzerwanie przez ponad 22 lata. W 1993 roku po raz pierwszy została wybrana na posłankę do parlamentu. Reelekcję uzyskiwała w kolejnych wyborach w 1996, 2000, 2004, 2007, 2009 oraz w obu wyborach w 2012 roku.

Swoją niezwykle silną i wpływową pozycję utrzymała przez kolejne 22 lata. W tym samym roku na liderkę lewicowej koalicji Synaspismos wybrana została inna kobieta – Maria Damanaki (Μαρία Δαμανάκη)¹⁹. Utrzymała się na stanowisko do wyborów w 1993 roku, kiedy lewicowa koalicja nie weszła do parlamentu.

W 2000 roku został zmieniony paragraf 2 artykułu 116 greckiej konstytucji – wprowadzono odpowiedzialność państwa za ochronę kobiet i działania na rzecz wyeliminowania ich dyskryminacji w sferze publicznej²⁰. Ponadto w tym samym roku wprowadzono zapis prawny mówiący o obowiązku zatrudnienia w sektorze publicznym co najmniej jednej trzeciej kobiet, a rok później w sposób prawny uregulowano kwestie prawa wyborczego, które mówiło o konieczności umieszczania co najmniej jednej trzeciej kobiet na listach kandydatów do władz ogólnokrajowych, jak i lokalnych²¹. Nadal jednak poziom partycypacji kobiet w parlamencie greckim nie przekracza pułapu 20%²².

Każdorazowo kandydowała w okręgu wyborczym Ateny B. W styczniu i wrześniu 2015 roku ponownie wchodziła w skład parlamentu – tym razem jednak z listy krajowej komunistów, www.hellenicparliament.gr/en/Vouleptes/Viografika-Stoicheia/?MP (25.03.2016).

¹⁹ Maria Damanaki (ur. 1952) – w czasach studenckich działała w ruchach opozycyjnych przeciwko juncie czarnych pułkowników. Z powodów politycznym więziona od listopada 1973 do lipca 1974 roku. Pierwotnie członkini Partii Komunistycznej, w latach osiemdziesiątych XX wieku dołączyła do partii PASOK. Od 1977 roku zasiada w parlamencie Grecji. W latach 2010–2014 była komisarzem Unii Europejskiej ds. gospodarki morskiej i rybołówstwa w Komisji Europejskiej.

²⁰ P. Meier, E. Lombardo, M. Bustelo, M. Pantelidou Maloutas, *Gender mainstreaming and the bench marking fallacy of women in political decision-making*, „The Greek Review of Social Research, Special issue Differences in the framing of gender inequality as a policy problem across Europe”, 2015, 117 B1, s. 35–61, http://pendientedemigracion.ucm.es/info/target/Art%20Chs%20EN/ArtPolpart_GRSR_05EN.pdf (12.05.2016).

²¹ M. Stratigaki, *Gender equality in Greece: European orientation or national practices?*, [w:] *European Integration and Greece. Economy, Society, Policies*, ed. N. Mavreyias, T. Sakellaropoulos, Athens 2006, www.mariastratigaki.gr/en/ (20.02.2015).

²² Dane ze strony parlamentu greckiego, www.hellenicparliament.gr (10.10.2016).

Pierwszą kobietą na stanowisku marszałka parlamentu greckiego była wybrana w 2004 roku członkini Nowej Demokracji Anna Psarouda-Benaki²³.

Greczynki w czasie kryzysu

Ścieranie się w czasie minionych trzech dekad dwóch sprzecznych tendencji – z jednej strony greckiego tradycjonalizmu, a z drugiej, podobne jak w innych krajach europejskich, problemów demograficznych – nie doprowadziło do radykalnych zmian czy decyzji, które istotnie zmieniałyby sytuację wielu Greczynek. Oczywiście widoczne były zmiany w liczbie kobiet zdobywających wyższe wykształcenie czy decydujących się na podjęcie pracy zawodowej, ale nie był to efekt skorelowanych działań państwa, a raczej konsekwencja zmiany stylu życia w ciągu ostatnich 50 lat w Europie. Coraz więcej młodych Greczynek decydowało się na wieloletnią edukację, podejmowało pracę zarobkową i postanawiało, nieraz pod wpływem wyjazdów zagranicznych, przeprowadzić się do większych ośrodków miejskich oraz uniezależnić się finansowo od rodziny – po prostu zmieniało dotychczas przypisany kobietom styl życia. Kobiety nie tylko decydowały się na udział w życiu publicznym, ale także zaczęły odgrywać coraz większą rolę w polityce greckiej, czego dowodem jest stale rosnąca od lat dziewięćdziesiątych XX wieku liczba posłanek wybieranych do parlamentu greckiego (tabela 1). Przemiany te, trwające wiele lat i obejmujące kolejne pokolenia, zaowocowały częściową zamianą społeczną²⁴. Można co prawda uznać, że lata 1981–2008 były okresem dynamicznych procesów pozwalających kobietom na zajęcie nowych pozycji w strukturze społecznej, a w tym czasie

²³ Anna Psarouda-Benaki (ur. 1934) – grecka prawniczka i działaczka. Od 1981 roku członkini Narodowej Demokracji. W latach 1990–1992 była ministrem kultury, w latach 1992–1993 ministrem sprawiedliwości, a w latach 2004–2007 marszałkiem parlamentu greckiego.

²⁴ M. Pantelidou-Maloutas, *Women and Politics. The Political Profile of Greek Women*, Athens 1992, s. 397–408.

nastąpiły znaczne zmiany prawne i społeczne, dzięki którym poprawiła się ich pozycja, to nadal jednak utrzymujący się hierarchiczny układ rodzinny oraz stereotypowe role, jakie przypisano mężczyznom i kobietom, znajdowały odzwierciedlenie w greckim prawodawstwie oraz życiu codziennym. To właśnie kultura i tradycja były czynnikami najbardziej hamującymi i ograniczającymi proces emancypacji kobiet na przełomie XX i XXI wieku w Grecji.

Dopiero skutki skompilowanej sytuacji ekonomicznej, wynikającej z ciągnącego się od ostatnich kilku lat kryzysu, warunkują coraz bardziej widoczną ewolucję pozycji kobiet zarówno w sferze ekonomicznej, jak i politycznej dzisiejszej Grecji oraz zmuszają jej obywateli do ponownego przeomyślenia dotychczasowych rozwiązań prawnych i społecznych współczesnej pozycji kobiet.

Myśląc o greckiej polityce, poza tradycyjnymi uwarunkowaniami kulturowymi, należy pamiętać o pewnych charakterystycznych, wynikających z nich elementach systemu politycznego tego kraju. Jego cechą jest niezwykle silna na tle innych państw UE pozycja premiera oraz scentralizowane zarządzanie wewnątrz partii politycznych, a także ideologizowanie wszelkich działań ich członków. Do ostatnich wyborów w 2015 roku była to także scena polityczna zdominowana przez dwie główne partie: lewicowy PASOK oraz prawicową ND, które niespecjalnie musiały liczyć się z mniejszymi ugrupowaniami politycznymi oraz ich reprezentantami w parlamencie. Pomimo rozmaitych sytuacji politycznych układ ten przez wiele lat był stabilny i pozwalał zwykle na realizację pełnej czteroletniej kadencji naprzemiennie rządzących dwóch głównych partii. Sytuację zmienił dopiero kryzys ekonomiczny, trwający nieprzerwanie do dziś od 2009 roku – konieczne okazały się bowiem zmiany w gospodarce państwa, które wpłynęły na duże niezadowolenie i protesty społeczne, a w efekcie stały się powodem zmiany dotychczasowego *status quo* na scenie politycznej Grecji.

Tabela 1. Udział kobiet w parlamencie greckim w latach 1981–2015

Wybory do parlamentu	Liczba kobiet parlamentarzystek w trzystuosobowym parlamencie	Procentowa liczba parlamentarzystek
październik 1981	13	4,33
czerwiec 1985	11	3,67
listopad 1989	20	6,67
kwiecień 1990	16	5,33
październik 1993	18	6
wrzesień 1996	19	6,33
kwiecień 2000	26	8,67
marzec 2004	39	13
wrzesień 2007	48	16
październik 2009	52	17,33
maj 2012	56	18,67
czerwiec 2012	63	21
styczeń 2015	69	13
wrzesień 2015 (do teraz)	59	19,67

Źródło: opracowanie własne na podstawie danych ze strony internetowej parlamentu greckiego: www.ipu.org/parline-e/reports/2125_arc.htm (23.03.2016).

W czasie kryzysu najwięcej kobiet powołał do swojego rządu w 2009 roku Jorgos Papandreou: na trzydziestu siedmiu ministrów aż pięć kobiet zajęło to stanowisko (24,3%). Wybrany w Atenach ostatni parlament, w którym najbardziej wpływowa okazała się SYRIZA²⁵ – z jej młodym,

²⁵ SYRIZA, czyli Koalicja Radykalnej Lewicy (gr. Συνασπισμός Ριζοσπαστικής Αριστεράς, ΣΥΡΙΖΑ) – działająca od 2004 roku grecka lewicowa, umiarkowanie

jak na warunki greckie, liderem – deklarował większy udział kobiet w życiu publicznym i dopuszczenie ich do głosu w czasie debat nad najważniejszymi kwestiami zarówno politycznymi, jak i ekonomicznymi. Po jesiennych wyborach w 2015 roku zajęły one pozycje w siedmiu ministerstwach nowo powstałego rządu Aleksisa Tsiprasa²⁶. Żadna z nich nie miała jednak kierować ani jednym z tzw. kluczowych ministerstw. Pewną ciekawostką jest, że w okresie niemożności powołania rządu po wyborach w maju 2015 roku i w oczekiwaniu na wyniki kolejnych zaplanowanych na wrzesień 2015 roku funkcję tymczasowego premiera – po raz pierwszy w historii Grecji – sprawowała prezes Sądu Najwyższego Wasiliki Thanu-Christofilu (Βασιλική Θάνου-Χριστοφίλου)²⁷. Niemniej jednak wybór tej sześćdziesięcioletniej doświadczonej prawniczki, podyktowany czynnikami formalnymi, budził liczne protesty opozycji.

Nie jest zaskoczeniem, że w społeczeństwie, w którym praca zawodowa jest obowiązkiem mężczyzny, a jedynie przywilejem kobiety, to te ostatnie zaczęły w pierwszej kolejności odczuwać skutki redukcji zatrudnienia, obcinania płac czy wreszcie innych reform, które w pośredni sposób wpływały negatywnie na rynek pracy w Grecji. Jak wynika z licznych analiz i opinii w wyniku kryzysu ekonomicznego w Grecji znacznej zmianie uległa struktura zatrudnienia. Kryzys ten okazał się wyjątkowy trudny ze względów zawodowych dla wielu Greczynek²⁸. Według danych Eurostatu w ostatnich latach Grecja ma najwyższy wzrost bezrobocia wśród kobiet

eurosceptyczna partia polityczna, powstała jako koalicja radykalnie lewicowych, eurokomunistycznych, trockistowskich i alterglobalistycznych ugrupowań politycznych. Poglądy partii określane są jako demokratyczno-socjalistyczne i lewicowo-narodowe; <https://pl.wikipedia.org/w/index.php?search=Syriza&title=Specjalna: Szukaj&profile=default&fulltext=1&searchToken=bqcssfq9bhab1frs9ubmmcpl1> (11.02.2015).

²⁶ *46 ministers, including 7 women in Tsipras' new government*, www.grreporter.info/en/46_ministers_including_7_women_tsipras%E2%80%99_new_government/13321 (25.04.2016).

²⁷ Wasiliki Thanu-Christofilu (ur. 1950) – prawniczka i sędzina.

²⁸ *Greek crisis women especially hard*, www.theguardian.com/world/greek-election-blog-2012/2012/jun/15/greek-crisis-women-especially-hard (28.02.2015).

ze wszystkich państw Unii – sięga on około 30%²⁹, przy czym najwyższy odsetek bezrobotnych kobiet jest w przedziale wiekowym od dwudziestu do dwudziestu dziewięciu lat i sięga on aż niemal 50%, podczas gdy dla mężczyzn w tym samym wieku wynosi on około 40%.

Tabela 2. Rynek pracy kobiet i mężczyzn ze względu na płeć w latach 2009–2012 (w %)

Lata	Bezrobotni			Zatrudnieni		
	Wszyscy	Mężczyźni	Kobiety	Wszyscy	Mężczyźni	Kobiety
2009	9,6	7,0	13,1	65,8	78,8	52,7
2010	12,8	10,2	16,5	64,0	76,2	51,7
2011	18,4	15,7	22,1	59,9	71,1	48,6
2012	25,4	22,7	29,0	55,3	65,3	45,2

Źródło: opracowanie własne na podstawie danych Eurostatu oraz greckiego urzędu statystycznego ELSTAT: www.statistics.gr (26.06.2016).

Jedną z reform greckiego systemu emerytalnego, wymuszoną przez Unię, było podniesienie wieku przechodzenia na emeryturę kobiet z pięćdziesięciu lat jeszcze w 2010 roku od sześćdziesięciu pięciu lat od 2013 roku, bez wliczania do czasu zatrudnienia okresu urlopów macierzyńskich i wychowawczych. Było to działanie nie tylko spełniające żądanie Brukseli, ale również forma „wypchnięcia” części kobiet z rynku pracy. Obawiając się zmiany przepisów, same przechodziły na emeryturę przed 2013 rokiem. Ponadto dla coraz większej liczby rodzin emerytura, przy rosnącym bezrobociu, stawała się jedynym w miarę pewnym źródłem utrzymania. Stąd też część kobiet była nakłaniana do przejścia na emeryturę, aby zagwarantować sobie i bliskim, choć w tak minimalnym stopniu, jakikolwiek dochód.

²⁹ Dla porównania na rok przed eksplozją kryzysu w 2008 roku wynosił on zaledwie 8,5% (dane za: Eurostat).

Oficjalnie rząd w Atenach nigdy nie przyznał się, że ratuje miejsca pracy dla mężczyzn kosztem kobiet. Prawdą jednak jest, że tylko w pierwszych miesiącach kryzysu, tj. między 2008 a 2009 rokiem, bezrobocie wśród kobiet wyraźnie wzrosło – o 1,7%; tym w wieku 35–44 lata o około 2%, a w wieku 25–34 o 1,5%³⁰. Co prawda w latach od 2010 do 2013 wprowadzono w Grecji czteropunktowy program mający na celu ochronę kobiet na rynku pracy³¹, jego założenia sprowadzały się jednak do haseł dotyczących:

- ochrony praw kobiet oraz zapewnienia im możliwości awansu zawodowego;
- zapobiegania wszelkim formom dyskryminacji oraz przemocy wobec kobiet;
- poparcia dla podejmowania pracy zawodowej przez kobiety oraz ich ekonomicznej niezależności;
- podjęcia działań mających na celu promocję zmiany dotychczasowej, kulturowo usankcjonowanej, pozycji kobiet.

Niestety nie szły za nimi żadne konkretne działania prawne ani decyzje polityczne, które ratowałyby kobietom miejsca pracy i gwarantowały ich zachowanie w czasie ciąży czy urlopów wychowawczych. Co więcej, same kobiety, widząc swoją pogarszającą się sytuację na rynku pracy, odwołują moment usamodzielnienia się albo wręcz decydują na wyjazd z kraju.

Wymuszane na rządzie greckim redukcje zatrudnienia w sektorze państwowym, w którym większość zatrudnionych stanowiły kobiety, dodatkowo zwiększało współczynnik ich zatrudnienia. Działo się tak, mimo że kobiety częściej niż mężczyźni godziły się na redukcję etatów o połowę, zmniejszanie wynagrodzenia lub nieodpłatność za urlopy, byleby tylko zachować miejsce pracy. Pamiętać przy tym należy, że jeszcze przed pojawieniem się kryzysu zarobki kobiet były średnio o 20% niższe niżeli pracujących na tych samych stanowiskach mężczyzn. Także wpływ kryzysu na finansowanie tradycyjnie zdominowanych przez kobiety sektorów,

³⁰ L. Woestman, *The Global Economic Crisis and Gender Relations: The Greek Case*, Toronto 2011, s. 7.

³¹ Narodowy Program Rozwoju w latach 2007–2013 w Grecji, www.isotita.gr (28.02.2015).

takich jak opieka zdrowotna czy edukacja, pozbawił sporą ich grupę pracy i przyczynił się do wzrostu bezrobocia wśród tych właśnie obywateli. Jak pokazują dane, wykształcenie nie chroni kobiet na rynku pracy w czasie kryzysu. Mimo podobnego, a nawet lepszego od mężczyzn wykształcenia to one częściej stają się bezrobotne niż ich koledzy³². Pracę straciły nie tylko bardzo dobrze i dobrze wykształcone kobiety, ale także setki słabo wyedukowanych i zatrudnionych na najniższych stanowiskach sprzętaczek, pomocy kuchennych czy różnego rodzaju pracownic fizycznych. Dla nich powrót do pracy zawodowej, często także z powodu wieku, będzie prawdopodobnie niemożliwy, nawet gdyby kryzys został opanowany w ciągu kilku najbliższych miesięcy. Na to jednak nawet najwięksi optymiści nie dają szans.

W wyniku frustracji wywołanej skutkami kryzysu pogorszyła się również społeczna sytuacja kobiet, czego wyrazem jest wzrost zjawiska przemocy, której doświadczyły w ciągu ostatnich pięciu latach, w porównaniu z poprzednimi dekadami³³. Ponadto rząd, tłumacząc się kryzysem, zaczął zamykać finansowane dotychczas z budżetu państwa ośrodki pomocy dla ofiar przemocy domowej oraz dla samotnych matek³⁴. Ponownie pojawiły się konserwatywne głosy, że dzięki temu załamaniu na rynku pracy kobiety powrócą do swojej tradycyjnej roli i zamiast pracą zawodową zajmą się domem i opieką nad dziećmi³⁵. Dzieje się jednak odwrotnie – coraz mniej

³² P.E. Petrakis, *The Greek Economy and the Crisis: Challenges and Responses*, Berlin 2012, s. 87–126.

³³ Por. F. Svarna, *Financial Crisis and Domestic Violence – The Case of Greece*, <http://thewip.net/2014/05/29/financial-crisis-and-domestic-violence-the-case-of-greece> (28.02.2016); *Country Report: Violence against women and migrant and minority women – 2012*, www.wave-network.org/sites/default/files/05%20GREECE%20END%20VERSION.pdf (28.02.2016).

³⁴ *Greece: Government to close all support structures for women survivors of violence, using the economic crisis as an excuse*, www.wave-network.org/content/greece-government-close-all-support-structures-women-survivors-violence-using-economic (22.05.2015).

³⁵ J. Manganara, *The effects of the economic crisis on women in Europe*, <http://womenalliance.org/the-effects-of-the-economic-crisis-on-women-in-europe> (16.03.2015).

kobiet decyduje się na założenie rodziny i powiększenie jej o potomków³⁶. Niestety niektóre raporty wskazują, że w wyniku ubóstwa kobiety coraz częściej, zamiast pozostać w domu, decydują się na nielegalną prostytutkę, chcąc w ten sposób utrzymać rodzinę i dzieci³⁷.

Efektom kryzysu oraz konieczności zdecydowanie bardziej oszczędnego gospodarowania środkami finansowymi, przy jednoczesnym ograniczonym dostępie do publicznej służby zdrowia, jest zaniechanie przez kobiety wielu badań profilaktycznych, przerwanie lub ograniczenie dotychczasowego leczenia oraz całkowite zaprzestanie korzystania z profesjonalnej opieki medycznej. Musi to prowadzić w dalszej perspektywie do pogorszenia się poziomu zdrowia całej populacji i będzie generować wyższe koszty utrzymania społecznego w przyszłości³⁸. Poza kwestiami gospodarczymi ostatnie lata są dla Greków i Greczynek pasmem nieustannie zwiększającej się presji i wzmożonych oczekiwań ze strony państw Unii Europejskiej. Słyszeli oni coraz głośniejsze zarzuty o braku współpracy, ociąganiu się z wszelkimi reformami oraz, oparte na stereotypach, inwektywy. Może jednak słusznie mają oni poczucie, że centrum podejmowania decyzji, bez ich wiedzy i zgody, z Aten zostało przeniesione do Brukseli, a oni sami zostali oszukani i przestali sami decydować o swoim państwie. To nie oni sami postanawiają o kolejnych reformach czy cięciach finansowych, a zmuszani, tracący suwerenność, politycy działają pod dyktando instytucji i stron, które w pewnym stopniu także winne są, chociażby poprzez grzech zaniechania, obecnemu zadłużeniu i fatalnej kondycji greckiej gospodarki. Nigdy bowiem w interesie żadnej ekipy rządzącej nie było i nie jest uświadamianie wyborcy, na jakich zasadach otrzymywane

³⁶ M. Tsimitakis, *Abortions up 50 percent in Greece since start of the crisis*, www.ekathimerini.com/203320/article/ekathimerini/community/abortions-up-50-percent-in-greece-since-start-of-the-crisis (3.04.2015).

³⁷ N.M. Onti, *Crisis Forces Greek Women into Prostitution*, <http://greece.greekreporter.com/2013/08/25/crisis-forces-greek-women-into-prostitution> (20.04.2015).

³⁸ F. Bettio [et al.], *The Impact of the economic crisis on the situation of women and men and on gender equality policies. Synthesis Report*, Luxembourg 2013, http://ec.europa.eu/justice/gender-equality/files/documents/130410_crisis_report_en.pdf (23.05.2015).

są przez lata środki, jakiego rodzaju cele powinny być za nie osiągnięte oraz w jakiej formie dane rządy zgodziły się je rozliczyć. Tak też przez lata zachowywali się, niezależnie od opcji politycznej, greccy politycy – chętnie i szerokim gestem, a także nie zawsze zgodnie z zakładanym przeznaczeniem wydający pieniądze pożyczane od bogatszych państw Unii oraz ulegający ułudzie, że owo źródło wsparcia nigdy nie wyschnie. Dlatego też w oczach przeciętnego Greka dzisiejsze zachowanie państw Unii jest wynikiem niesprawiedliwego traktowania, chęci okradzenia oraz upokorzenia ich kraju i wiąże się raczej z chęcią ochrony własnych bogatych gospodarek aniżeli faktyczną pomocą. Greczynki jednak, skupione często na ratowaniu budżetów domowych albo takim nimi gospodarowaniu, aby móc przetrwać kolejny miesiąc, podchodzą do tych bieżących wydarzeń, coraz częściej i głośniejszymi wyrażając swoje poglądy politycznie i włączając się nie tylko w działania poprzez udział w wyborach, ale także angażując się w coraz liczniejsze formy protestu wobec aktualnego stanu rzeczy.

Konkluzje

Jak jednoznacznie wynika z zaprezentowanej powyżej analizy, Greczynki od czasu powstania nowożytnego państwa greckiego nie miały możliwości zdobycia stałej i silnej pozycji na arenie politycznej ani w innych sferach przestrzeni publicznej. Mimo trudności starały się jednak systematycznie, korzystając z pojawiających się co jakiś czas możliwości, poszerzać pole swoich działań. Zdobywając wykształcenie i kreując sprzyjające okoliczności w najbliższym sobie środowisku, powoli, ale konsekwentnie wkraczały w obszary życia dotąd zarezerwowane wyłącznie dla mężczyzn. Doprowadziły zatem, wykorzystując zmieniającą się sytuację w Europie i samej Grecji, do wzrostu swojego udziału zarówno w życiu politycznym, jak i ekonomicznym i społecznym współczesnego państwa. Wysiłki te, w konfrontacji z dość skostniałą i zachowawczą postawą części społeczeństwa, nie pozwoliły jednak, aby ich pozycja była równa tej, jaką uzyskiwały inne Europejki w swoich krajach. Wiele reform czy praw było zbyt późno, w stosunku

do państw Unii, wprowadzanych w życie, a ich efekty nie miały szansy stać się przyczynkiem do dalszej zmiany pozycji kobiet w Grecji. Wydarzenia, które miały miejsce w latach osiemdziesiątych i dziewięćdziesiątych ubiegłego stulecia, pozwalały jednak na ostrożny optymizm i nadzieję na dalszą zmianę w pierwszych latach XXI wieku. Zdecydowanie jednak sytuacja kobiet zmieniła się w wyniku załamania się greckiej gospodarki i gwałtownego pogorszenia się sytuacji ekonomicznej w kraju oraz na świecie po 2008 roku. Skala załamania gospodarczego, jaka ujawniła się w Grecji, oraz fatalny stan finansów państwa w dość istotny sposób ograniczyły możliwość aktywnego działania kobiet w sferze publicznej. Wprowadzanym cięciom i reformom od kilku lat towarzyszy cichy pomruk zwątpienia części ekonomistów, politologów i socjologów, którzy ostrzegali, że działania te mogą w konsekwencji doprowadzić do eskalacji napięć społecznych i polaryzacji poglądów politycznych obywateli. Grecki obywatel nie tylko wie, że musi poddać się surowej dyscyplinie finansowej, ale wie też, że działania podejmowane w celu jej realizacji stawiają go w pozycji „głupiego Barba-jorgosa”, którego tępy upór należy złamać. Takie traktowanie wywołuje sprzeciw i usztywnia stanowisko wielu dumnych ze swego dziedzictwa historycznego Greków, którzy nadal za swój wkład w rozwój Europy, całkiem serio, uważają dokonania swoich antycznych przodków. Mimo że coraz większy odsetek młodych Greków i Greczynek zdobywa wyższe wykształcenie i może pochwalić się całkiem imponującym dorobkiem zawodowym, dla wielu z nich nie ma możliwości zatrudnienia na dzisiejszym rynku pracy w Grecji. Konieczność przeprowadzenia reform uderzyła we wszystkie grupy społeczne i zawodowe, bez względu na wiek, ale za to z wyraźnym uzależnieniem od płci. To kobiety w pierwszej kolejności straciły pracę, dostęp do opieki socjalnej i świadczeń, a także poniosły konsekwencje zmian wynikających z nowych obciążeń budżetów domowych związanych z koniecznością płacenia coraz wyższych podatków. Bez względu na wiek czy status to one odczuły ciężar odpowiedzialności za swoje dzieci, partnerów i rodziców. Im w udziale przypada tradycyjna rola organizowania życia domowego i sfery prywatnej, aby destrukcji nie uległo i tak coraz bardziej zmęczone społeczeństwo. Zadaniem kobiet, ponownie, stało się

nie tylko sprawienie, aby rodzina, jako instytucja, mogła funkcjonować, nieraz w skrajnie trudnych ekonomicznie warunkach, ale także aby tam, gdzie niewydolne stało się państwo, mogły pojawić się oddolne działania pozwalające na przetrwanie najtrudniejszego czasu kryzysu. To one zajęły się organizacją samopomocy dla chorych, niemogących poradzić sobie w coraz cięższych warunkach specjalnych, podjęły się też walki politycznej przeciwko dotychczasowym działaniom greckiego establishmentu. Zajmują się najbliższymi – rodziną i znajomymi – angażując się równocześnie w bieżącą aktywność na najniższym szczeblu społecznej organizacji.

Obecna sytuacja w Grecji nie pozwala na realną ocenę, jak długo potrwa sam kryzys i kiedy przestaną być odczuwane jego najbardziej uciążliwe społecznie konsekwencje. Niemniej jednak tak długo, jak będzie on trwać, sytuacja kobiet będzie się coraz bardziej komplikować. Dla wielu Greczynek będzie to czas stagnacji i regresu społecznego, dla innych moment do podjęcia kolejnej walki o wpływy na kształt sceny politycznej i życia publicznego Grecji.

EWA BUJWID-KUREK

Uniwersytet Jagielloński

KOBIETA ALBAŃSKA W KOSOWIE – MIĘDZY PRAWEM STANOWIONYM A PRAWEM ZWYCZAJOWYM

Równouprawnienie płci to jeden z imperatywów kategorycznych wynikających z powszechnych praw człowieka. Wśród wielu dokumentów międzynarodowych traktujących o tej kwestii za priorytetowy uznawana jest Powszechna deklaracja praw człowieka z 10 grudnia 1948 roku, w której zasada równości płci została wyrażona literalnie zarówno w tekście preambuły, jak też w art. 1 i 2¹. W preambule tego dokumentu zasadę równouprawnienia mężczyzn i kobiet określono jako jedną z kwestii wynikających z podstawowych praw człowieka i godności oraz wolności jednostki, natomiast w art. 2 zasada równouprawnienia kobiet i mężczyzn została wpisana w klauzulę antydyskryminacyjną, zgodnie z którą płeć – obok rasy, koloru, języka, wyznania, poglądów politycznych, narodowości, statusu społecznego – jest jedną z cech dystynktywnych i jako tak rozumiana w żadnym razie nie może stanowić podstawy do pozbawienia praw i wolności. W art. 1 wspomnianego dokumentu *expressis verbis* została wyrażona idea równości, wedle której wszystkie istoty ludzkie rodzą się wolne i równe zarówno w odniesieniu do godności, jak i praw². Należy zauważyć,

¹ Powszechna deklaracja praw człowieka, 10 XII 1948, preambuła, art. 2, www.unic.un.org.pl/praw_czlowieka/dok_powszechna_deklaracja.php (31.10.2016).

² *Ibidem*, art. 1.

iż akceptacja w kwestii niepodzielności i współzależności podstawowych praw człowieka umożliwia kobietom

uwydatnić złożoność wyzwań, w obliczu których stają. Także pozwala na wyeksponowanie konieczności włączenia kulturowej tożsamości płci do procesu formułowania i wdrażania polityki³.

W kwestii nas interesującej traktują nadto takie ważne dokumenty prawa międzynarodowego, jak przykładowo: Europejska konwencja praw człowieka i podstawowych wolności z 3 września 1953 roku, Międzynarodowy pakt praw obywatelskich i politycznych z 16 grudnia 1966 roku, Konwencja ramowa o ochronie mniejszości narodowych z 1 lutego 1995 roku, Międzynarodowa konwencja w sprawie likwidacji wszelkich form dyskryminacji rasowej z 7 marca 1966 roku, Konwencja o prawach dziecka z 20 listopada 1989 roku, Konwencja w sprawie zakazu stosowania tortur z 10 grudnia 1984 roku.

W kontekście prowadzonych tu rozważań zasadne wydaje się postawienie pytań o to, w jakim stopniu są implementowane w praktyce przynależne kobietom albańskim w Kosowie prawa, czy występują zjawiska polegające na uniemożliwieniu kobietom pełnej partycypacji w życiu publicznym, szczególnie mając na względzie pełnienie funkcji i piastowanie stanowisk państwowych, czy być może wciąż występujące bariery o charakterze społecznym, ekonomicznym i kulturowym uniemożliwiają kobietom korzystanie z praw zagwarantowanych im literą prawa.

Za naczelny temat badawczy przyjęto zwrócenie uwagi na kwestie kobiet, ze szczególnym uwzględnieniem praw przysługujących kobietom albańskim w Republice Kosowa. Dobór przykładu nie jest przypadkowy, bowiem Republika Kosowa jest przypadkiem państwa, którego obszar zamieszkuje i ludność albańska, i ludność serbska. Zatem mamy tu do czynienia z kumulacją dwóch jakościowo różnych kultur – każda z cechami dystynktywnymi. Albańczycy / Albanki to w zdecydowanej większości

³ C. Bunch, S. Forst, *Prawa kobiet w kontekście praw człowieka*, [w:] *Prawa kobiet w dokumentach ONZ*, red. A. Grzybek, Warszawa 1998, s. 16.

wyznawcy islamu, Serbowie / Serbki – wyznawcy prawosławia. Ciekawym pytaniem wydaje się to, czy w ponad dziewięćdziesięcioprocentowym albańskim (czytaj: muzułmańskim) Kosowie ustrojodawca zdecydował się w prawie wewnętrznym (czytaj: krajowym) na zapis traktujący o kwestii praw człowieka ze szczególnym uwzględnieniem praw kobiet. Zagadnienie to jest tym bardziej interesujące i zasługuje na pogłębioną refleksję, że z jednej strony Kosowo, ogłaszając akt niepodległości 17 lutego 2008 roku, zaczęło aspirować do grona państw demokratycznych, tym samym zobowiązując się do poszanowania praw człowieka w pełnym tego słowa znaczeniu, z drugiej zaś kobieta albańska ma przecież wyznaczoną tradycyjnie pozycję zarówno przez religię islamu, jak i przez prawo zwyczajowe Kanun⁴, w którym zostały określone formy zachowań, jakie powinny być przestrzegane przez ogół społeczeństwa. Uznawanie Kanunu zobowiązywało do ścisłego przestrzegania zaprogramowanych niemal wszystkich wydarzeń w życiu człowieka – od narodzin, na śmierci kończąc.

Z uwagi na prawo stanowione w Republice Kosowa w pełni uzasadnione wydaje się uwzględnienie dokumentów prawa wewnętrznego tego państwa, które to dokumenty legitymizują równouprawnienie kobiet i mężczyzn. W pierwszej kolejności uwaga zwrócona zatem zostanie na ustawę zasadniczą Republiki Kosowa z 8 kwietnia 2008 roku, w drugiej na Podstawy konstytucyjne dla tymczasowych władz samorządowych Kosowa z 15 kwietnia 2001 roku i w trzeciej – na Ustawę o równości płci w Kosowie z 19 lutego 2004 roku.

Jeżeli weźmiemy pierwszy z wymienionych dokumentów – akt o najwyższej mocy prawnej: konstytucję Republiki Kosowa – zwraca uwagę, że „równość płci” została uwzględniona w katalogu zasad ustrojowych

⁴ Zgodnie z jego zasadami status kobiet jest znacznie niższy niż mężczyzn. Wciąż mają miejsce nierzadkie przypadki przemocy wobec kobiet, o czym informują raporty Amnesty International. Wciąż jeszcze prawo zwyczajowe stoi ponad prawem stanowionym. Więcej zob. na przykład F. Lubonjia, *O męskim „honorze” i kobiecej uległości*, [w:] idem, *Albania. Wolność zagrożona. Wybór publicystyki z lat 1991–2002*, tłum. D. Horodyska, Sejny 2005, s. 130–140. Kanun składa się z dwunastu ksiąg, wśród których znajdują się księgi dotyczące takich sfer życia, jak: kościół, rodzina, małżeństwo, dom, praca itd.

mających priorytetowe znaczenie dla państwa demokratycznego. W art. 7 zatytułowanym „Wartości” szczególne znaczenie w kwestii nas interesującej posiada ust. 2 stanowiący, iż:

2. Republika Kosowa gwarantuje równość płci, jako podstawową wartość demokratycznego rozwoju społeczeństwa, stwarzając równe szanse zarówno dla kobiet, jak i mężczyzn, uczestnictwo w życiu publicznym, gospodarczym, społecznym, kulturalnym i innych aspektach życia społecznego⁵.

W związku z powyższym należy podkreślić, że kwestia równouprawnienia płci zajmuje wysokie miejsce w systematyce materii konstytucji, zamieszczona jest bowiem w rozdziale pierwszym noszącym tytuł *Podstawowe postanowienia*. Stąd też uprawnione jest stwierdzenie, że zasada równości płci ma największe znaczenie we wciąż jeszcze „młodym” samodzielnym państwie, jakim jest Republika Kosowa. Wydaje się, że ustrojodawca kosowski, chcąc wyjść naprzeciw oczekiwaniom uczynienia systemu politycznego w pełni demokratycznym, sięgnął do idei uniwersalizmu, wedle której wszyscy obywatele są równi wobec prawa⁶. Wnikliwa analiza nadrzędnego aktu prawnego Republiki Kosowa jednoznacznie utwierdza w przekonaniu, że status jednostki (czytaj: prawa człowieka) został podniesiony do rangi priorytetowej, o czym traktuje rozdział drugi konstytucji zatytułowany *Podstawowe prawa i wolności*⁷. W kontekście podjętego tematu badawczego szczególne znaczenie posiadają zapisy zamieszczone w art. 21 [*Postanowienia ogólne*] ust. 1 i 2:

1. Prawa i wolności człowieka są niepodzielne, niezbywalne i nienaruszalne oraz stanowią podstawę porządku prawnego Republiki Kosowa.

⁵ *Konstytucja Republiki Kosowa*, wstęp i tłum. K. Nowak, Rzeszów 2010, art. 7, s. 59–60.

⁶ Więcej zob. G. Babiński, *Metodologiczne problemy badań etnicznych*, Kraków 1998, s. 29–35; idem, *Pogranicze polsko-ukraińskie. Etniczność, zróżnicowanie religijne, tożsamość*, Kraków 1997, s. 30.

⁷ *Konstytucja Republiki Kosowa*, art. 21–56, s. 63–75.

2. Republika Kosowa chroni i gwarantuje przestrzeganie podstawowych praw i wolności człowieka, zgodnie z Konstytucją [...]⁸.

Z powyższego zapisu wynika zatem jednoznacznie, że system prawny Republiki Kosowa w swej istocie ugruntowany jest na zasadzie równości płci. O tym przekonuje także kolejny artykuł – art. 22 [*Bezpośrednia stosowalność porozumień międzynarodowych i aktów prawnych*] traktuje w kwestii praw człowieka (w tym praw kobiet). Z treści tego artykułu *ad hoc* daje się wywieść, iż:

Podstawowe prawa i wolności człowieka, gwarantowane w następujących międzynarodowych porozumieniach i aktach prawnych, są gwarantowane przez niniejszą Konstytucję oraz bezpośrednio stosowane w Republice Kosowa, a w przypadku kolizji są nadrzędne w stosunku do ustaw i innych aktów prawnych instytucji publicznych [...]⁹.

W kolejnym analizowanym artykule – art. 23 Konstytucji Republiki Kosowa [*Godność człowieka*] stanowi się w kwestii równie ważnej dla podjętego tematu badawczego:

Godność człowieka jest nienaruszalna i jest podstawą wszystkich praw godności człowieka¹⁰.

Gdyby chcieć ustalić konstytucyjne uprawnienie kobiet kosowskich do korzystania z biernego i czynnego prawa wyborczego, to należy zwrócić uwagę na fakt, że chociaż nigdzie w zapisie Konstytucji Republiki Kosowa takie uprawnienie literalnie nie zostało wyrażone, to jednakowoż można go wywieść poprzez wykładnię materii wynikającej z zapisu art. 45 [*Wolność wyborów i uczestnictwa*] ust. 1 stanowiącego:

⁸ *Ibidem*, art. 21, ust. 1–2, s. 63.

⁹ *Ibidem*, art. 22, s. 63.

¹⁰ *Ibidem*, art. 23, s. 64.

1. Każdy obywatel Republiki Kosowa, który osiągnął wiek 18 lat, najpóźniej w dniu wyborów, ma prawo do wzięcia udziału w wyborach oraz bycia wybranym, chyba że to prawo zostało ograniczone prawomocną decyzją sądu [...].

3. Instytucje rządowe wspierają możliwość każdej osoby do aktywnego uczestnictwa w czynnościach publicznych oraz do demokratycznego wpływu na decyzje podejmowane przez organy publiczne¹¹.

Z powyższego wnioskować można, że w Republice Kosowa kobiety, w rozumieniu obywateli państwa (czytaj: każdy obywatel), mają pełne prawa wyborcze, w tym bierne i czynne. Zatem jeśli kobieta ma (czytaj: nie została ubezwłasnowolniona – klauzula negatywna) prawa obywatelskie, co wynika z zagwarantowanych jej praw w ustawie zasadniczej, to znaczy, że posiada niezbywalne prawa w tym względzie. Co więcej, odwoławszy się do klauzuli pozytywnej, której spełnienie warunkuje nabycie przez jednostkę prawa wyborczego zarówno o charakterze czynnym, jak i biernym, to należy stwierdzić, iż jak najbardziej przysługuje kobietom pełnia praw wyborczych. Zatem z zastosowanej przez konstytucjonalistów kosowskich frazy: „każdy obywatel Kosowa” wynika, że zakres podmiotowy przewidzianych w tym stwierdzeniu regulacji dotyczy zarówno mężczyzn, jak i kobiet. Stąd też niczym nieuprawniona (z punktu widzenia prawa) jest dyskryminacja ze względu na płeć. Zatem, chcąc wyeksponować demokratyczny charakter państwa, ustrojodawca kosowski zastosował określenie „republika demokratyczna”. To przecież zasada państwa demokratycznego, jak żadna inna, opiera się w swej istocie przede wszystkim na szerokim wachlarzu praw i wolności obywatelskich, równości wobec prawa oraz równości płci. Status jednostki w państwie zawarty w rozdziale drugim Konstytucji Republiki Kosowa z 2008 roku, dotyczący praw i wolności człowieka i obywatela, jest adekwatny do rozwiniętej koncepcji państwa demokratycznego, *expressis verbis* zostały wyrażone takie wartości, jak: wolności i prawa osobiste, prawa polityczne, wolności i prawa ekonomiczne, kulturalne, jak też socjalne,

¹¹ *Ibidem*, art. 45, s. 72.

co niewątpliwie utwierdza w przekonaniu, że katalog konstytucyjnych wolności bynajmniej nie różni się od tych, które deklarują zapisy konstytucyjne współczesnych państw demokratycznych¹².

Biorąc pod uwagę kolejny dokument – Podstawy konstytucyjne dla tymczasowych władz samorządowych Kosowa z 15 maja 2001 roku – należy zwrócić uwagę, iż w przypadku tego dokumentu ma miejsce odwołanie *ad hoc* do interesującego nas zagadnienia równouprawnienia płci. W dokumencie tym próżno poszukiwać wyrażonej dosłownie frazy „równość kobiet i mężczyzn”, jednak na szczególną uwagę zasługuje zapis widniejący w art. 3.1 przytoczonego dokumentu, mówiący, że wszystkie przebywające na obszarze Kosowa osoby powinny – na zasadzie pełnej równości i bez jakiegokolwiek dyskryminacji – korzystać z praw człowieka i podstawowych wolności¹³. Wydaje się, że w trosce o zrównanie w prawach kobiet i mężczyzn powstał system kwotowy polegający na tym, iż w oparciu o rekomendację udzieloną przez Centralną Komisję Wyborczą istnieje wymóg zgłoszenia przez partie polityczne na listach kandydatów na deputowanych Republiki Kosowa – Zgromadzenia (Kuvendi)¹⁴ – określonej liczby kobiet. *Per analogiam* dzieje się w przypadku władzy wykonawczej, którą w Republice Kosowa sprawują prezydent i rząd. Przypomnijmy, iż w Republice Kosowa prezydent wybierany jest w wyborach pośrednich przez parlament. W kontekście prowadzonych rozważań warto przypomnieć, że od 7 kwietnia 2011 roku prezydentem Republiki Kosowa była kobieta – Atifete Jahjaga, która urząd ten sprawowała przez pełną pięcioletnią kadencję, do 7 kwietnia 2016 roku. Ponadto 33% deputowanych to kobiety

¹² *Ibidem*, s. 28.

¹³ Podstawy konstytucyjne dla tymczasowych władz samorządowych Kosowa z 15 maja 2001 roku nadane Kosowu przez United Nations Interim Administration Mission (UNMIK), więcej zob. *XXII zmiana PKW KFOR*, <http://22pkwfor.wp.mil.pl/pl/15html> (4.11.2017).

¹⁴ Kobiety w Kosowie mają zapewnione w prawie wyborczym 30% miejsc w parlamencie krajowym (Kuvendi) i w parlamentach lokalnych. Na przykład po wyborach w 2010 roku na stu dwudziestu deputowanych w Kuvendi było czterdzieści kobiet. Więcej zob. B. Dżon, *Kosowianki wychodzą z cienia*, www.tygodnikprzeglad.pl/kosowianki-wychodza-cienia/ (16.12.2016).

(stało się to możliwe dzięki wprowadzeniu wspomnianego wcześniej systemu kwotowego). Według stanu badań z 2013 r. wśród czterdzieścioro czworga ministrów są cztery przedstawicielki płci żeńskiej; tylko jedna kobieta pełniła z kolei funkcję przewodniczącej gminy. W trzydziestu ośmiu gminach spośród trzystu dwudziestorga dyrektorów funkcję tę pełniło tylko dwadzieścia kobiet¹⁵. Biorąc pod uwagę powyższe, a zwłaszcza niski poziom udziału kobiet we władzy na szczeblu gminnym, szefowie misji The Organization for Security and Co-operation in Europe – Mission in Kosovo zwrócili uwagę, że jest konieczne, by kosowskie instytucje uczyniły wszystko, aby zadbać o realizację zasady równouprawnienia płci¹⁶. Przesłanek niskiego wskaźnika liczby kobiet zajmujących stanowiska kierownicze można upatrywać w tym, że pozycja kobiet, szczególnie na prowincji (głównie na wsi), w pełni zasada się na rodzinie i pracach domowych i w zasadzie kobietom brak odwagi, a także wsparcia rodzin oraz wspólnot, by mogły zostać włączone w proces decydowania¹⁷ (czytaj: pełnienie funkcji kierowniczych). W tym miejscu nasuwa się pytanie o zasadność pełnienia przez kobiety, także albańskie w Kosowie, funkcji kierowniczych. Otóż w osądzie zwolenników merytokracji tkwi przekonanie o konieczności efektywnego wykorzystania zasobów ludzkich. W głoszonych teoriach szczególnego wkładu eksponuje się promocję nowych, postępowych form przywództwa dla dobra firm i wszystkich pracowników, ale być może w szczególności dla dobra kobiet¹⁸.

¹⁵ Więcej zob. <http://europeandcis.undp.org/blog/2013/10/23/kosovo-assembly-pushes-for-womens-human-rights/> (5.03.2016). Zob. też *Polna ravnopravnost u preduzetništvu. Analiza istraživanja javnog mnjenja*, Prisztina 2014, s. 9.

¹⁶ Tłum. własne z języka serbskiego. Zob. *OSCE Mission Head calls for more women directors in Kosovo institution*, www.osce.org/kosovo/116210 (8.05.2016).

¹⁷ AGE, *Radni plan za implementaciju rezolucije 1325*, „Žene, mir i bezbednost” 2013–2015, Prisztina 2014, s. 15.

¹⁸ „Zwolennicy koncepcji wartości alternatywnych nie postulują zwiększenia liczby kobiet menedżerów, ale raczej ograniczenie liczby menedżerów i wprowadzenie elementów «kobięcych» do zarządzania czy też – jeszcze chętniej – do organizacji, co leżałoby przede wszystkim w interesie kobiet”. Więcej zob. *Aktorzy życia publicznego. Płeć jako czynnik różnicujący*, red. R. Siemieńska, Warszawa 2003, s. 125.

Ustawa o równości płci w Kosowie z 19 lutego 2004 roku dała jednoznaczne podstawy do równego traktowania kobiet i mężczyzn, w tym także do korzystania nie tylko z czynnego, lecz także biernego prawa wyborczego nawet na najwyższe stanowiska w państwie, czego najlepszym przykładem może być przywołany już wcześniej przykład kobiety prezydenta Republiki Kosowa Atifety Jahjagi¹⁹. Jednakowoż

obiektywne frekwencje płci w przestrzeni życia publicznego stanowią ważny wskaźnik kultury rodzaju. Są one z jednej strony konsekwencją kulturowych przekonań o miejscu kobiet i mężczyzn w życiu społecznym, z drugiej zaś same określają jednostkowe dążenia i tożsamość²⁰.

Warto zauważyć, że choć kobiety jeszcze nigdzie nie zajmowały stanowisk rządowych w liczbie proporcjonalnej do procentu społeczeństwa, jaki stanowią, to jednak przykład pierwszej kobiety sprawującej urząd głowy państwa Republiki Kosowa był prawdziwym „przetarciem szlaku” i otwarciem możliwości dla „płci pięknej” w pełnieniu nawet najbardziej prominentnych funkcji publicznych w państwie²¹.

¹⁹ Atifete Jahjaga (ur. 1975) – jest absolwentką Wydziału Prawa Uniwersytetu w Prisztinie. Specjalizacje w zakresie zarządzania policją oraz prawa karnego ukończyła na Uniwersytecie w Manchesterze. Odbyła szkolenia w Akademii FBI i George C. Marshall European Center for Security Studies. Pracowała w policji, pełniąc funkcję zastępcy Generalnego Dyrektora Policji Kosowa od lutego 2009 do 7 kwietnia 2011 roku, do momentu, kiedy została wybrana przez Zgromadzenie Kosowa na urząd prezydenta. Urząd ten piastowała do 7 kwietnia 2016 roku, a zatem pełną kadencję pięcioletnią. Warto przypomnieć, że jej kontrkandydatką była także kobieta – Suzana Novobërdaliu – która uzyskała zaledwie dziesięć głosów, podczas gdy na Atifetę Jahjagę zagłosowało osiemdziesięciu spośród stu obecnych deputowanych. Zob. *Predsednici Kosova*, www.president-ks.gov.net/sr/predsednici-kosova (6.02.2017).

²⁰ P. Boski, *Kulturowe ramy zachowań społecznych. Podręcznik psychologii międzykulturowej*, Warszawa 2009, s. 454.

²¹ Równouprawnienie płci w ustawodawstwie zaistniało w ramach kultury europejskiej już w 1920 roku. Obecnie w krajach skandynawskich istnieje parytet w rządzie i administracji (liczba kobiet w tych resortach musi odpowiadać procentowi kobiet wśród wyborców). Te relacje na przykład w Kosowie wciąż jeszcze dalekie są od takich standardów.

Wydaje się, że zgodnie z art. 3 wspomnianej ustawy w kosowskich organach władzy najwyższego szczebla: ustawodawczej, wykonawczej, jak i sędziowskiej, oraz w instytucjach publicznych (na jakimkolwiek szczeblu) nie powinno występować zjawisko niewystarczającej reprezentacji przedstawicieli żadnej płci. Stanowi się, iż równość partycypacji kobiet i mężczyzn – która zostanie urzeczywistniona w momencie, gdy udział reprezentantów płci dotąd marginalizowanej w danym organie lub instytucji osiągnie poziom 40% – ma być uzyskana dzięki wdrażaniu odpowiednich środków, również tych mających charakter afirmatywny²². Między innymi Agency on Gender Equality (AGE), wspierająca Ministerstwo Gospodarki i Przemysłu (Ministerstvo za Trgovinu i Industriju) Republiki Kosowa, w swojej strategii na lata 2012–2016 zobowiązała się do zadbania o taki status „kobiety przedsiębiorcy”, by miała ona równe szanse z mężczyznami na obejmowanie w firmach niemal wszystkich stanowisk menadżerskich²³.

W Ustawie o równości płci w Kosowie kwestie „równości płci” rozstrzyga jednoznacznie art. 2.1, wedle którego jest to:

[...] równe uczestnictwo kobiet i mężczyzn we wszystkich istotnych obszarach życia społecznego, równy status, równe możliwości korzystania z przysługujących praw i wykorzystania indywidualnych zdolności dla rozwoju społeczeństwa oraz osiąganie równych korzyści płynących z takiego rozwoju²⁴.

Zatem w wybranej do analizy ustawie wyjaśniono istotę wyrażonej frazy: „równość traktowania kobiet i mężczyzn”, co oznacza wykluczenie wszelkich form zarówno bezpośredniej, jak i pośredniej dyskryminacji

²² Często łączy się pojęcie akcji afirmatywnej z tzw. „dyskryminacją pozytywną”. Więcej zob. na przykład J. Hurek, M. Maj, *Równość płci a innowacyjność – stan obecny i rekomendacje na przyszłość*, Warszawa 2012, <http://badania.parp.gov.pl/files/74/75/76/479/13145.pdf>, s. 8 (31.10.2016).

²³ *Akcioni plan za programske siljeve ekonomskog osnaženja navedene u KPGE (Kosovo Program for Gender Equality)*. Zob. też *Polna ravnopravnost...*, s. 9.

²⁴ *On Gender Equality in Kosovo*, Law No. 2004/2, www.konvendikosoves.org/common/docs/ligjet/2004_2_en.pdf (10.04.2017).

ze względu na płeć²⁵. Wedle art. 2.3 i 2.4 tej ustawy dyskryminacja bezpośrednia ze względu na płeć jest rozumiana jako nierówne traktowanie jednostki w porównaniu do innej jednostki płci przeciwnej w tych samych lub zbliżonych okolicznościach. Dyskryminacja pośrednia ze względu na płeć tłumaczona jest usytuowaniem danej jednostki w nierównym położeniu, co jest wynikiem obowiązujących, pozornie bezstronnych postanowień bądź norm lub też nierównym traktowaniem w tożsamych warunkach, wyłączając zeń przypadki, kiedy takie traktowanie jest niezbędne i posiada uzasadnienie obiektywne. W branej pod uwagę ustawie nie zapomniano o konieczności respektowania równości kobiet i mężczyzn, mając na względzie dokonywane nominacje zarówno w organach szczebla centralnego, jak i lokalnego, czy określonych rad, komisji, jak też instytucji²⁶. Jak wynika z art. 4.1 omawianej ustawy, równość płci w zakresie partycypacji w Zgromadzeniu Republiki Kosowa nie polega bynajmniej tylko na co najmniej czterdziestoprocentowym udziale każdej z płci, biorąc pod uwagę ogólną liczbę, tj. stu dwudziestu wszystkich deputowanych, jednak kwestia ta powinna być bezwzględnie brana pod uwagę także w procesie tworzenia grup roboczych, jak też delegacji parlamentarnych. Nadto, zgodnie z art. 10.1 analizowanej ustawy traktującym w kwestii partii politycznych, stanowi się, iż wszystkie zarejestrowane partie polityczne są zobligowane do zagwarantowania w swoich organach decyzyjnych równej reprezentacji obu płci – kobiet i mężczyzn. Wszystkie te ustalenia wydają się jak najbardziej świadczyć o transpozycji uregulowań w zakresie równouprawnienia kobiet i mężczyzn z dokumentów prawa międzynarodowego do kosowskiego prawa wewnętrznego. W związku z powyższym nie może być zastrzeżeń co do regulacji prawnych w zakresie równego traktowania kobiet i mężczyzn. Z całą pewnością odnajdujemy w nich legitymizację równego, niczym niekrępowanego prawa kobiet. Zważywszy zatem na jakość stanowienia prawa w zakresie poszanowania praw człowieka, ze szczególnym uwzględnieniem praw kobiet, należy zauważyć, że nie odbiega ono

²⁵ Zob. *ibidem*, art. 2.2.

²⁶ Zob. *ibidem*, art. 3.1, 3.2, 3.3, 3.4.

od powszechnych zarówno europejskich, jak i światowych nowoczesnych standardów w tym względzie. Cytowane zapisy korespondują z niemal wszystkimi dokumentami prawa międzynarodowego traktującego w kwestii szeroko pojętych praw człowieka.

Przypadek kobiet albańskich w Kosowie jest szczególny, a to dlatego, że mamy tu do czynienia ze zderzeniem się nowoczesnego prawa wynikającego *ad hoc* z zapisu dokumentów prawa wewnętrznego traktujących w tej kwestii z prawem zwyczajowym wciąż jeszcze obecnym w tradycji, zwyczajach, obyczajach, słowem w kulturze profilowanej nie tylko religią islamską, lecz także – a może przede wszystkim – prawem zwyczajowym zwanym Kanun, które wyznacza jednoznacznie pozycję kobiety tak w patriarchalnej, patrylokalnej, patrylinearnej rodzinie, jak i w całym społeczeństwie. Zasady te wynikają ze wspomnianego prawa zwyczajowego. Kanun²⁷ to spis tych praw – praw, które powinny być bezwzględnie szanowane i przestrzegane. Zatem jeśli przyjąć, że Kanun jest prawem zwyczajowym, to oznacza, że jest zbiorem norm, zakazów i nakazów wywodzących się z tradycji i pozostających w zgodzie z wolą ludu. Wedle etnologa Nikoli Pavkovicia prawo zwyczajowe oparte właśnie na Kanunie jest bardziej przestrzegane aniżeli prawo stanowione w tych społeczeństwach, które oparte są na tej właśnie tradycji – tradycji, w której wciąż jeszcze dominuje zwyczaj zabraniający kobietom działalności publicznej i pracy zawodowej, a aktywność kobiet jest ograniczona tylko i wyłącznie do roli żony, matki i gospodyni domowej. Stąd też – jak się wydaje – u podstaw braku zainteresowania przestrzeganiem prawa stanowionego opartego na międzynarodowych cywilizowanych aktach z XX/XXI wieku, zwłaszcza w kręgach kulturowych, o których mowa, leży uwikłanie społeczeństw muzułmańskich

²⁷ Kanun – to słowo znalazło się w języku albańskim za pośrednictwem tureckiego określenia *kanunname*, rozumianego jako norma prawna ustalona przez sułtana. Kanun w północnej części Albanii miał początkowo znaczenie tylko „normy prawnej”, z czasem stał się całością norm prawnych, wchodząc w skład niepisanego prawa zwyczajowego. Więcej zob. T. Czekalski, *Albania*, Warszawa 2003, s. 14 i dalsze. *Kanun Leka Dukagjini* z XV wieku został spisany w latach trzydziestych XX wieku przez pochodzącego z Kosowa franciszkanina Shtjefëna Gjeçovę.

(w tym albaŃskiego w Kosowie) we własną tradycję, co często znajduje swoje usprawiedliwienie przy okazji wyjaśniania omawianego problemu z perspektywy muzułmaŃskiego mężczyzny. Postawy mężczyzn względem kobiet poddane są silnej presji społecznej i w efekcie stają się one „ofiara kultury dziewictwa”²⁸. W tym miejscu podziela się także opinię dotyczącą mężczyzn, że

sojalizowani w silnie zmaskulinizowanej społeczności często przez słabo wykształcone i nie zawsze spełnione matki nie zdobywają potrzebnej w życiu umiejętności komunikacji, a umysłowe oraz fizyczne rozdzielenie płci w ich środowisku nie sprzyja budowaniu harmonijnego życia rodzinnego²⁹.

Jak można zauważyć, problematyka płci w rozumieniu bytu kulturowego ściśle wpisuje się w zagadnienie znacznie szersze, tzn. społeczeństwa, władzy, kultury, mass mediów, sztuki i literatury³⁰. Jak głosiła jeszcze w XIX wieku Harriet Martineau, edukacja kobiet jest warunkiem *sine qua non* do osiągnięcia przez nie statusu równego mężczyznom. Co więcej, uważała, iż przyznanie kobietom praw do edukacji powinno pozostawać nie tylko w interesie ich samych, ale także całego społeczeństwa – ma to przecież wpływ na potencjał intelektualny tegoż społeczeństwa, jak też w znacznym stopniu zwiększa jego możliwości twórcze³¹. W tym miejscu

²⁸ A. Warakomska, *Prawa kobiet muzułmaŃskich w Europie*, [w:] *Problemy realizacji regionalnych standardów ochrony praw człowieka w praktyce ustrojowej państw*, red. J. Jaskiernia, Toruń 2015, s. 125; zob. też Ayaan Hirsi Ali, *Muslimische Frauen fordert ihre Rechte ein!*, [w:] G. Lachmann, *Tödliche Toleranz. Die Muslime und unsere offene Gesellschaft. Mit einem Beitrag von Ayaan Hirsi Ali Über die Situation der muslimischen Frauen*, München–Zürich 2007, s. 281.

²⁹ A. Warakomska, *Prawa kobiet...*, s. 131; zob. też Ayaan Hirsi Ali, *Muslimische Frauen...*, s. 281.

³⁰ Więcej zob. K. Więckowska, *Płeć a sfera publiczna. Koncepcja relacji między płcią a sferą publiczną w myśli Judith Butler*, [w:] *Płeć w życiu publicznym. Różnorodność problemów i perspektyw*, red. M. Jeziński, M. Winclawska, B. Brodzińska, Toruń 2009, s. 11.

³¹ M. Winclawska, *Głos Harriet Martineau w kwestii kobiecej*, [w:] *Płeć w życiu publicznym...*, s. 22.

można postawić pytanie, jak się zdaje o kluczowym znaczeniu dla prowadzenia rozważań dotyczących statusu kobiety albańskiej w Kosowie: czy w ogóle występuje (i w jakiej mierze) zainteresowanie w pomnażaniu potencjału intelektualnego społeczeństwa kosowskiego? Czy w tym przypadku nie mamy do czynienia ze specyfiką polegającą na zderzaniu się dwóch bytów diametralnie różnej istoty? Jednego wynikającego *expressis verbis* z prawa stanowionego krajowego, opartego na międzynarodowych aktach prawnych, i drugiego mocno osadzonego w tradycji. Wydaje się, że to, który z tych bytów „zwycięży”, będzie zależało od gotowości zaistnienia w życiu publicznym Kosowa Albanek, a to jest uzależnione od poziomu ich świadomości i przekonania, że można się realizować nie tylko w rodzinie, lecz także poza nią, przekonania, że bycie kobietą bynajmniej nie skazuje na wiernopoddaństwo mężczyźnie, zwłaszcza że podstawy prawne w tym względzie są wyrażone zdecydowanie i nie wywołują żadnych wątpliwości. Bezsporny jest pogląd mówiący o tym, że społeczna, ekonomiczna i polityczna pozycja kobiet w społeczeństwie stanowi jedno z najważniejszych kryteriów, na podstawie którego powinno się oceniać zakres wolności panującej w danym państwie³². Kontekst prowadzonych rozważań uprawnia do postawienia pytania o świadomość feministyczną wśród kobiet albańskich w Kosowie, gdyż ta przecież generuje skutki w postaci zainteresowania równym traktowaniem kobiet i mężczyzn niemal na każdej płaszczyźnie życia – zarówno prywatnego (czytaj: rodzinnego), jak i publicznego. Prawidłowością jest bowiem to, jak postrzegana i definiowana rzeczywistość jest determinowana przez system norm i wartości, które są uzewnętrzniane w procesie socjalizacji. To właśnie kultura, naród i środowisko, w którym ów proces przebiega, bynajmniej nie są obojętne dla przebiegu tego procesu, kreują przecież sposób myślenia i wartościowania³³. Niewątpliwie płęć i role z nią związane to jeden z najbardziej znanych aspektów ludzkiej egzystencji, wynika z usytuowania go w systemie

³² Więcej zob. *ibidem*, s. 26.

³³ Więcej zob. M. Buć, *Wpływ zaprogramowania kulturowego na stopień maskulinizacji społeczeństwa polskiego*, [w:] *Płęć w życiu publicznym...*, s. 55.

społecznym oraz preferowanym w nim zbiorze wartości i procesie socjalizacji. Obserwowalną prawidłowością jest to, iż w procesie socjalizacji dokonuje się tzw. „programowanie umysłów”³⁴, co oznacza, że rodząc się i przebywając w danej rzeczywistości społecznej, jak też będąc uwarunkowanymi kontekstem historycznym, implementujemy ściśle określony zespół postaw, ocen, stereotypy myślenia i zachowania, co jest obecne na poziomie relacji jednostka–społeczeństwo. Zachowania, o których mowa, wzmacniane tradycją, zwyczajem i obyczajem, utrwala się w formie nawyków „społecznie ustanowionej natury”, czego następstwem jest niemal bezwarunkowa akceptacja. Warto zauważyć, że jednym z wymiarów „zaprogramowania kulturowego” w kontekście prowadzonych rozważań jest szeroko dyskutowany wymiar męskość–kobiecość, definiowany nie tylko przy ograniczeniu się *stricte* do poziomu jednostek, ale też całych kultur narodowych. Jednym z podstawowych źródeł „zaprogramowania kulturowego” jest rodzina, która postrzegana jako środowisko rozwoju człowieka, przekazuje normy, wartości, wyznacza określone role, jak i postawy społeczne wobec otaczającej nas rzeczywistości społecznej. W rodzinach albańskich w Kosowie „męskość” lub „kobiecość” przejawia się typowo w relacjach: mąż–żona³⁵. Sięgając po argument kulturowy, wyraźnie można dostrzec, że problem kobiet wychowanych w tradycji islamu nie polega na potrzebie organizowania instytucji umożliwiających spędzenie czasu poza domem, tylko na konieczności przewycięzania wyobrażenia, że aby pozostać w zgodzie z utrwaloną tradycją – co w przypadku nas interesującym: kobiety albańskiej w Kosowie, wynika z Kanunu – domu tego nie powinno się opuszczać³⁶.

W procesie przemian demokratycznych deklarowanych przez decydentów politycznych Republiki Kosowa, w których to przemianach nie pomija się pełnego poszanowania praw człowieka, w tym poprzez akceptację

³⁴ *Ibidem*, s. 56. Teoria zaprogramowania kulturowego bardzo ściśle łączy się z koncepcją *habitus*, której autorem jest francuski socjolog Pierre Bourdieu. Zob. *ibidem*, s. 57.

³⁵ *Ibidem*, s. 59.

³⁶ A. Warakomska, *Prawa kobiet muzułmańskich...*, s. 131.

zasady równouprawnienia kobiet i mężczyzn (o zasadniczym znaczeniu), powinno dojść do zmiany sytuacji kobiet, a zatem odejścia od domowego niewolnictwa mocno osadzonego w kulturze dziedzictwa społeczeństwa kosowskiego. Wydaje się bowiem, że to właśnie na poziomie rodzin podporządkowanie kobiet uwidacznia się najbardziej³⁷. Przedmiotowe traktowanie kobiet – często określane mianem „płciowego apartheidu”³⁸ – jest wciąż obecne w, wydawać by się mogło, cywilizującym się Kosowie. Odwołując się do jednego z istniejących paradygmatów funkcjonalizmu strukturalnego, w istocie którego zawiera się przeświadczenie, że „reprodukcyjna rola kobiety wyznaczyła jej rolę społeczną, której istotą było przebywanie w domu”³⁹, łatwo zauważyć zbieżność z normami, do których przestrzegania – wedle tradycji – zobowiązuje kobiety albańskie w Kosowie Kanun. Wedle tego prawa stanowionego kobieta pozostaje uzależniona od mężczyzny. Jest zrównywana ze zwierzęciem pociągowym, posiada znacznie niższy status od mężczyzny – w żadnym razie nie może decydować sama o sobie. Co więcej, traktowana jest jako siła robocza. Znane są przypadki, że kiedy pan młody w noc poślubną odkrywa, iż jego żona nie jest dziewicą, może ją nawet zabić⁴⁰. Małżeństwo jest spoiwem każdej rodziny i oznacza powiększenie domostwa o jedną osobę, traktowaną jako siła robocza i zobowiązaną do wydania na świat dzieci (najlepiej płci męskiej)⁴¹. W tradycji tej nieszczęściem jest bowiem urodzenie się potomka płci żeńskiej. Kanun zakłada dominującą pozycję mężczyzny w rodzinie: wielopokoleniowej, patriarchalnej, żyjącej pod wspólnym dachem, niezrządkiem posiadającej trzydziestu–czterdziestu członków; dla mężczyzny zarezerwowana jest rola przywódcy. Tylko i wyłącznie w przypadku, jeśli

³⁷ *Ibidem*, s. 132.

³⁸ *Ibidem*, s. 138.

³⁹ C.M. Renzetti, D.J. Curran, *Kobiety, mężczyźni i społeczeństwo*, tłum. A. Gromkowska-Melosik, Warszawa 2008, s. 11.

⁴⁰ M. Jędrzyk, *Prawo Gór, prawo krwi*, „Gazeta Wyborcza” 1998, nr 290 (dodatek), s. 45.

⁴¹ Więcej zob. K. Bielenin, *Zgodnie z Kanunem, czyli o prawie zwyczajowym w Albanii*, <http://etnologia.pl/europa/teksty/zgodnie-z-kanunem-prawo-zwyczajowe-w-albanii.php> (12.02.2017).

by takiego mężczyzny zabrakło, rolę tę może odgrywać kobieta, jednakże po uprzednio złożonej przysiędze zachowania dziewictwa. W kontekście prowadzonych rozważań pytaniem o kluczowym znaczeniu jest to, czy kobieta albańska (czytaj: kosowska) aspiruje do tego, by być traktowaną na równych prawach z mężczyzną. Wydaje się bowiem, iż

nierówność w warunkach domowych nie jest jedynie pochodną tego, że mężczyźni wykorzystują swoją władzę, ale najczęściej bezkrytycznej akceptacji, zarówno przez mężczyzn, jak i przez kobiety, istniejących wzorców życia domowego⁴².

Podziela się też wyrażaną opinię, że starania o tzw. „demokrację domową” – wyrażane przez gremia międzynarodowe, którym przyświeca zasada równości – nie są możliwe do zrealizowania pod przymusem, także nie ma gwarancji na całkowite przestrzeganie takiej demokracji tam, gdzie prawo zderza się z silnie utrwaloną tradycją, co w pełni potwierdza właśnie przypadek kobiet albańskich w Kosowie. W opinii autorki nie pomoże tu także sięganie po różnorodne narzędzia interwencji społecznych, mogące przyczynić się do demokratyzacji stosunków pomiędzy kobietami i mężczyznami. Nieskuteczne też wydają się różne sposoby wdrażania zmian w ramach polityki społecznej. Implementowanie zasady równego traktowania kobiet i mężczyzn nie może być ingerencją w sferę prywatną (czytaj: w rodzinę). Zatem w pełni nieuzasadnione jest ingerowanie w relacje między partnerami czy małżonkami, za wyjątkiem sytuacji, gdy dochodzi do zachowań agresywnych, przejawiających się w stosowaniu przemocy fizycznej⁴³. Jeśli nie dochodzi do ekstremalnej przemocy domowej, to generalnie rzecz biorąc, zdecydowana większość kobiet albańskich w Kosowie jest zadowolona z istniejącego *status quo*, nie dostrzegają one niczego złego w traktowaniu siebie na zasadzie podrzędności i w jednoznacznie wyznaczonej roli w rodzinie. Zatem wciąż otwarte pozostaje pytanie o sens usilnych starań zmierzających do „uszcześliwiania na siłę”

⁴² *Aktorzy życia publicznego...*, s. 41.

⁴³ *Ibidem*, s. 40.

kobiet albańskich w Kosowie. Czy one chcą równego traktowania? Czy są świadome tego, co z perspektywy proveniencji obserwatora odmiennej kultury jest pogwałceniem praw człowieka (czytaj: kobiet)? W omawianym przypadku zabiegi zmierzające do osiągnięcia równouprawnienia, tj. zmiany statusu kobiety zarówno w sferze prywatnej, jak i publicznej, są znacznie utrudnione, gdyż stereotyp „bycia kobietą” w tradycji wyznaczonej przez Kanun jest tak silny, że zmienił się w rzeczywistość⁴⁴. Bez dyskusyjnie jest, iż „każda kultura ma preferencje i wartości społeczne, które znacząco wpływają na zachowanie ludzi i menedżerów w sytuacjach publicznych bądź prywatnych, a także na sposób, w jaki są postrzegani”⁴⁵. W tradycji, w której żyją kobiety albańskie w Kosowie, ważny jest nie tylko Kanun, lecz także kanon zachowania wyznaczony przez religię muzułmańską. Wierna islamowi kobieta islamska (czytaj: w tym albańska w Kosowie) jest zobowiązana do przestrzegania Koranu, który między innymi stanowi, iż mężczyzna pod każdym względem przewyższa kobietę, kobieta jest istotą pustą i omylną, nie jest zdolna do samodzielnego myślenia, nie jest też zdolna do samodzielnego życia bez pomocy, w stopniu wystarczającym upoważnia mężczyzn do tego, by mogli ją sobie podporządkować. Mężczyzna jest uprawniony stanowieniem prawa muzułmańskiego (czytaj: koranicznego) do użycia w stosunku do kobiety przemocy fizycznej (na przykład bicia), jeśli inne środki okażą się niewystarczające w przypadku, gdyby ta nie była mu posłuszna. Także i przed sądem kobieta ma mniej praw niż mężczyzna. Jest z natury gorsza i niepobożna, nie nadaje się więc na przywódcę i nie wolno jej wydawać poleceń mężczyźnie⁴⁶. Koran podkreśla różnice między płciami. Pozycja kobiety jest w nim wyraźnie określona. Generalnie rzecz biorąc, Koran nie

⁴⁴ Więcej zob. D. Cole, *Strategies of difference: litigating for women's rights in a man's world*, „Law and Inequality” 1984, 33, 2, s. 56. Zob. też Ch. Littleton, *Toward a redefinition of sexual equality*, „Harvard Law Review” 1981, 95, s. 488.

⁴⁵ *Aktorzy życia publicznego...*, s. 89.

⁴⁶ Więcej zob. W.M. Kania, *Islamskie mity: islam szanuje kobiety i gwarantuje im równe prawa*, <https://ndie.pl/islamskie-mity-islam-szanuje-kobiety-i-gwarantuje-im-rowne-prawa> (10.02.2017).

pozostawia cienia wątpliwości co do możliwości stosowania przez muzułmanina przemocy wobec swojej żony⁴⁷.

W opinii autorki omawiany przypadek statusu kobiety albańskiej w Kosowie – choć daleki od „doskonałości”, tzn. w praktyce wciąż jeszcze znacznie odbiegający od regulacji prawnych w zakresie równouprawnienia kobiet i mężczyzn – nie dziwi, biorąc pod uwagę powszechną prawidłowość, że

[...] w społeczeństwach postindustrialnych współczesne różnice między płciami utrzymują się nawet w momencie, gdy bierzemy pod uwagę zmienne społeczne, ale ich znaczenie spada, gdy uwzględnimy zmienne kulturowe. Stwierdzenie to wskazuje, że współczesne zróżnicowanie pod względem płci jest w większym stopniu efektem różnic kulturowych pomiędzy mężczyznami i kobietami w zakresie systemu wartości, a zwłaszcza postaw wobec postmodernizmu i ruchu kobiet, niż różnic w stylu życia⁴⁸.

Tak więc naturalne jest pytanie, w jakim stopniu kobiety albańskie w Kosowie są zainteresowane tymi prawami. Czy przypadkiem na przeszkodzie w czerpaniu z dobrodziejstwa litery prawa nie stoi obowiązująca je religia islamu oraz wciąż obecne w ich tradycji prawo zwyczajowe *Kanun*, silnie zakorzenione w świadomości społeczeństwa patriarchalnego, jakim jest społeczeństwo kosowskie (czytaj: albańskie w Kosowie)?

Odwołując się do artykułowanego pytania badawczego, stwierdza się, że o ile w dokumentach prawa wewnętrznego Republiki Kosowa znajdziemy niemal wierne odzwierciedlenie zapisów prawa międzynarodowego pochodzącego z najważniejszych dokumentów traktujących w kwestii równego traktowania kobiet i mężczyzn, o tyle niepokój budzi wciąż jeszcze niewielki stopień implementacji prawa w praktyce. Równe traktowanie kobiet albańskich i mężczyzn albańskich w Kosowie jest niewątpliwie uwarunkowane kontekstualnie i oparte na wielowymiarowych czynnikach

⁴⁷ Więcej zob. A. Wąs SVD, *Kobiety w islamie*, <https://religie.wiara.pl/doc/472173.Kobieta-w-islamie> (11.02.2017).

⁴⁸ *Płeć jako czynnik...*, s. 182.

mających swe korzenie w bliższej i dalszej przeszłości, co zapewne jest cechą dystynktywną Kosowa. Wydaje się, że preferencje dla „nowych” postaw i zachowań, także w relacjach między kobietami i mężczyznami, często wymuszają czynniki o zasięgu globalnym. W procesie tym bardzo ważną rolę mogą odegrać same kobiety, wypracowując system efektywnego działania na rzecz zmiany swego dotychczasowego *status quo*⁴⁹ – tylko czy wszystkie kobiety albańskie w Kosowie są tą ofertą zainteresowane? I czy decydenci polityczni, którymi w przypadku Republiki Kosowa są głównie mężczyźni, *de facto* są gotowi na „rewizję tradycji” przy dostosowaniu jej do reguł prawa demokratycznego, w którym poczesne miejsce zajmuje zasada równouprawnienia kobiet i mężczyzn.

⁴⁹ S.P. Huntington, *Zderzenie cywilizacji i nowy kształt ładu światowego*, tłum. H. Jankowska, Warszawa 1998, *passim*.

EWA TROJNAR

Uniwersytet Jagielloński

DROGA KOBIET DO POLITYKI NA TAJWANIE W KONTEKŚCIE WYBORÓW POWSZECHNYCH W 2016 ROKU

Wprowadzenie

Wybory prezydenckie na Tajwanie w 2016 roku wygrała Tsai Ing-wen*, tym samym po raz pierwszy w dziejach Republiki Chińskiej najwyższe stanowisko państwowe objęła kobieta. Nominacja ta mogłaby zostać uznana za ewenement w tajwańskiej polityce, co zresztą niezwłocznie nagłaśniały światowe media¹, gdyby wziąć pod uwagę jedynie chińską tradycję,

* Do zapisów wyrazów w języku chińskim zastosowano alfabet fonetyczny *hanyu pinyin* bez znaków tonalnych. Wyjątkiem od tej reguły są imiona Tajwańczyków zapisane zgodnie z wolą autorów czy postaci, a więc w przyjętej przez nich transkrypcji, często Wade'a-Gilesa lub innej utrwalonej, pochodzącej z języków lokalnych. Nazwiska Chińczyków i Tajwańczyków stawia się tradycyjnie przed imieniem i tę zasadę utrzymano zarówno w tekście, jak i w przypisach, z wyjątkiem sytuacji, w której sami autorzy praktykują odmienną formę zapisu lub przyjmują zachodnie imiona, wtedy zastosowano inicjał imienia i nazwisko.

¹ Por. B. Bland, *Tsai Ing-wen wins Taiwan's presidential election*, „Financial Times”, 16.01.2016, www.ft.com/content/b1375b14-bc45-11e5-846f-79b0e3d20eaf (5.02.2017); A. Ramzy, *Tsai Ing-wen Elected President of Taiwan, First Woman to Hold Office*, „New York Times”, 16 I 2016, www.nytimes.com/2016/01/17/world/asia/taiwan-elections.html?_r=0 (5.02.2017); C. Sui, *Taiwan's first female leader, shy but steely*, *Tsai Ing-wen*, BBC, 17.01.2016, www.bbc.com/news/world-asia-35320444 (6.02.2017); C. Campbell, *Taiwan Elects Its First Female President*, „The Time”, 16.01.2016, <http://>

współtworzącą tożsamość kulturową mieszkańców Tajwanu, której ważnym elementem pozostaje patriarchyzm. Tymczasem warto spojrzeć na wybory polityczne dokonywane przez Tajwańczyków z nieco innej perspektywy i odnieść je do przemian, jakich mieszkańcy Tajwanu doświadczyli w ostatnich dekadach, oraz sytuacji politycznej poprzedzającej elekcję w 2016 roku. Na tej podstawie można założyć, że rosnący udział kobiet w życiu politycznym na Tajwanie towarzyszy demokracji.

W pracy zwraca się uwagę na ewolucję uregulowań prawnych dotyczących praw politycznych kobiet na Tajwanie, starając się zaprezentować najważniejsze stadia ich wdrażania. Z tego powodu badanie poprzedza wprowadzenie dotyczące tradycji chińskiej, w której próżno szukać tego typu wzorców, następnie kształtowania się zjawiska w Chinach w pierwszej połowie XX wieku, a więc w warunkach tworzenia Republiki Chińskiej po upadku cesarstwa oraz jej kontynuacji na Tajwanie w latach 1945–1990. Ocenie skuteczności podjętych przez demokratyzujące się państwo działań służy zbadanie zmiany pozycji kobiet w polityce w latach 1991–2016. Przyjęte cezury ostatnich dwudziestu pięciu lat określają: pierwsza – symboliczny początek procesu demokracji, kiedy przyjęto pierwsze poprawki do konstytucji, a druga – ostatnie wybory prezydenckie i parlamentarne, w których triumfowała Tsai Ing-wen i kierowana przez nią Demokratyczna Partia Postępowa (Democratic Progressive

time.com/4183442/china-taiwan-tsai-ing-wen-first-female-president/ (5.02.2017); T. Philips, *Taiwan elects first female president*, „The Guardian”, 16.01.2016, www.theguardian.com/world/2016/jan/16/taiwan-elects-first-female-president (5.02.2017); *Taiwan election: Tsai Ing-wen is Taiwan's first female president after landslide victory in historic poll*, „South China Morning Post”, 16 I 2016, www.scmp.com/news/china/policies-politics/article/1901800/taiwan-election-tsai-ing-wen-taiwans-first-female (5.02.2017); *Tsai Ing-wen wins Taiwan leadership election*, Xinhua, 16 I 2016, http://news.xinhuanet.com/english/2016-01/16/c_135016019.htm (5.02.2017); *Taiwan election: First female president Tsai Ing-wen elected after landslide victory against ruling Kuomintang*, www.abc.net.au/news/2016-01-16/taiwan-elects-first-female-president-tsai-ing-wen/7093338 (5.02.2017); *Taiwan elects its first female president: Tsai Ing-wen*, Kyodo, AFP-Jiji, „Japan Times”, 16 I 2016, www.japantimes.co.jp/news/2016/01/17/asia-pacific/politics-diplomacy-asia-pacific/taiwan-elects-first-female-president-tsai-ing-wen/#.WJdum9LhDZ4 (5.02.2017).

Party, DPP), pozostawiając w pokonanym polu politycznych rywali z Partii Narodowej (Kuomintang, KMT).

Dziedzictwo tradycji

Tradycyjnie w Chinach wizerunek kobiety definiował żeński symbol *yin*, którego dopełnienie stanowił męski symbol *yang*. Ich wzajemne uzupełnianie się, zbudowane na zasadzie przeciwności (ciemny – jasny, słaby – silny itp.), stanowiło sens całego istnienia. Tylko mężczyzna z kobietą stanowili jedność. Rolę kobiet definiowała także tradycja *ru*, której najbardziej rozpoznawalnym przedstawicielem był Konfucjusz (551–479 p.n.e.), rozprzestrzeniająca się w początkach naszej ery. Zakładała ona istnienie ściśle określonych zależności w społeczeństwie: pomiędzy władcą a poddanym, ojcem a synem, mężem i żoną, pomiędzy braćmi oraz pomiędzy przyjaciółmi. W obrębie panującej hierarchii każdą jednostkę zobowiązywano do przestrzegania określonych zasad moralnych, przypisując im szeroki katalog powinności i obowiązków w stosunku do innych. Dużą wagę przywiązywano do relacji w rodzinie – zadaniem kobiety było w niej zajmowanie się domem i rodziną męża, do której wchodziła automatycznie poprzez zamążpójście. Wiele czynności sfery religijnej i symbolicznej było przypisane jedynie mężczyznom, jak choćby odprawianie obrzędów związanych z kultem zmarłych przodków, którzy otaczali opieką żyjących na ziemi potomków. Taki układ sytuował kobietę w roli podrzędnej w stosunku do mężczyzny. W świetle tradycji konfucjańskiej rolę kobiety charakteryzowały lojalność, posłuszeństwo i oddanie. W okresie feudalnym wielożenstwo było warunkowane możliwościami fizycznego utrzymania żon przez męża².

² Szerzej zob. Yao Xinzong, *Konfucjanizm. Wprowadzenie*, tłum. J. Hunia, Kraków 2009; *Rozważania (Dialogi konfucjańskie)*, oprac. Uczniowie Konfucjusza, tłum. J. Zawadzki, Seattle 2012; *Nowe „Dialogi konfucjańskie”: próba rekonstrukcji*, oprac. Qian Ning, tłum. S. Musielak, Ożarów Mazowiecki 2014.

W dziejach Państwa Środka warto przywołać także te kobiety, które wychodziły jednak poza tradycyjnie przypisane im role i wpływały na losy kraju, pełniąc ważne funkcje polityczne i religijne. Przykładów nie znajdziemy jednak wiele: cesarzowa wdowa Lu (241–180 p.n.e.) w czasach Wczesniejszej Dynastii Han czy cesarzowa wdowa Cixi (1835–1908) z dynastii Qing. To właśnie one po śmierci swoich mężów sprawowały faktyczną władzę w państwie. Rządziły jednak tylko jako regentki w imieniu małoletnich cesarzy – Lu w latach 195–180 p.n.e., a Cixi w latach 1861–1908 – i formalnie nie przysługiwał im tytuł cesarza. Najbardziej jaskrawym przykładem wyjścia poza tradycyjne pojmowanie sytuacji kobiety w Chinach była postać Wu Zetian (624–705) w czasach dynastii Tang, jedynej w historii Chin kobiety cesarza. Wu Zetian, uzyskawszy ten tytuł w 690 roku, rządziła przez 15 lat aż do śmierci³.

Podwaliny pod zmianę zasad traktowania kobiet w społeczeństwie chińskim wnieśli Tajpingowie – członkowie wcześniej utworzonego tajnego Stowarzyszenia Wielbicieli Boga, którzy doprowadzili do wielkiego antyrządowego powstania chłopskiego na terenie Chin (1850–1864). Przyjęte przez nich rozwiązania miały rewolucyjny charakter także dla losów kobiet. W ogłoszonej w 1853 roku tzw. ustawie ziemskiej znalazł się zapis mówiący o równouprawnieniu płci. Przydział ziemi miał być dokonywany w równych proporcjach pomiędzy mężczyznami i kobietami. Jednocześnie zakazywano krępowania stóp kobietom oraz umożliwiono im służbę w armii⁴.

Dziedzictwo Republiki Chińskiej na kontynencie

Już na początku XX wieku chińskie sufrażystki w ramach ruchu prorepublikańskiego aktywnie uczestniczyły w działaniach na rzecz obalenia

³ Biografie cesarzowych szerzej zob. J. Clements, *Wu. Chińska cesarzowa*, tłum. M. Szubert, Warszawa 2009; J. Chang, *Cesarzowa wdowa Cixi. Konkubina, która stworzyła współczesne Chiny*, tłum. A. Gralak, Kraków 2015.

⁴ H.B. Rhee, *Asian Millenarianism: An Interdisciplinary Study of the Taiping and Tonghak Rebellions in a Global Context*, Youngstown–New York 2007, s. 237.

cesarstwa. Ich zaangażowanie w Lidze Związkowej, powstałej w 1905 roku, wynikało z akceptacji zasady równości mężczyzn i kobiet, do której odwoływała się ta organizacja i jej przewodniczący Sun Yat-sen (1866–1925)⁵. Próżno jednak w jego autorskiej myśli politycznej szukać choćby deklaracji o potrzebie zmiany pozycji społecznej i politycznej kobiet w Chinach. Postulowane przez niego tzw. trzy zasady ludu – narodowa, władzy ludu i jego dobrobytu – dotyczyły raczej równości, a nie równouprawnienia⁶.

Gdy 1 stycznia 1912 roku proklamowano powstanie Republiki Chińskiej, przyjmowane kolejno ustawy zasadnicze, obowiązujące w latach 1912–1928, nie zagwarantowały jednak praw wyborczych kobietom. Kiedy te nie skapitulowały, protestując przeciw nielojalności polityków, ich sytuacja zdecydowanie się pogorszyła. W 1913 roku działalność zrzeszającej ich interesy organizacji walczącej o prawa wyborcze dla kobiet została wręcz zakazana⁷. Kwestia praw politycznych dla kobiet była drugoplanowa, szczególnie że czasom młodej republiki towarzyszył raczej wszechogarniający chaos wynikający z brutalnej walki o władzę⁸. Niezdolność polityków głównego nurtu do szybkiego i trwałego zjednoczenia Chin i wprowadzenia rządów prawa⁹ starały się wykorzystać także chińskie sufrażystki do realizacji własnych celów. Ruch kobiecy odżył ze wzmożoną siłą w latach dwudziestych XX wieku. Sprzyjał mu duch przemian i modernizacji. Przykładowo studencki Ruch Czwartego Maja 1919 roku, który wybuchł w Pekinie jako sprzeciw wobec postanowień konferencji paryskiej, kończącej I wojnę światową, rozlał się na inne chińskie miasta i wykroczył poza cele

⁵ Li Yu-ning, *Sun Yat-sen and Women's Transformation*, „Chinese Studies in History” 1988, 21, 4, s. 62.

⁶ Sun Yat-sen, *Trzy zasady ludu*, tłum. A. Łobacz, Warszawa 2014.

⁷ L. Edwards, *Women's Suffrage in China: Challenging Scholarly Conventions*, „Pacific Historical Review” 2000, 69, 4 (*Woman Suffrage: The View from the Pacific*), s. 621–662.

⁸ Szerzej zob. Ł. Gacek, *Chińskie elity polityczne w XX wieku*, Kraków 2009, s. 47–55.

⁹ Przed pierwszymi wyborami doszło do zjednoczenia Ligi Związkowej i kilku mniejszych partii prorewolucyjnych, a 25 sierpnia 1912 roku w Pekinie powołano Partię Narodową, której przewodniczącym został Sun Yat-sen.

polityczne likwidacji specjalnych przywilejów, jakie mocarstwa chciały utrzymać w Chinach. Ruch ten pobudził społeczeństwo do refleksji nad wieloma zjawiskami kulturowymi, w tym do dyskusji na temat równości płci, pracy i wyzwolenia kobiet w zakresie ich udziału w życiu politycznym, dostępie do edukacji, dążeniach do rozwoju kariery. Ocenia się, że początkowo postulaty te miały jedynie propagandowy charakter¹⁰. Niemniej jednak już na początku lat dwudziestych w Pekinie powołano do życia organizacje promujące prawa polityczne kobiet. Działalność aktywistek nie ograniczała się jedynie do stolicy. W tamtym czasie ich sukcesy można było mierzyć osiągnięciami w Hunanie, Guangdongzie, Zhejiangu i Sichuanie, gdzie zrównano prawa polityczne mężczyzn i kobiet¹¹. Osiągnięcia te wpisywały się w procesy modernizacji, które przechodziły republikańskie Chiny przełomu wieków¹². Ponad wszelką wątpliwość przemianom sprzyjał postęp technologiczny i infrastrukturalny. Troska władzy o edukację kobiet i zapewnienie możliwości jej zdobywania zarówno w Chinach, jak i poza granicami była dla niej nowym wyzwaniem. Dopiero w 1928 roku wydano pierwsze przekrojowe opracowanie naukowe *Historii kobiet w Chinach (Zhongguo funushi)*, której autorem był Chen Dongyuan z Uniwersytetu Pekijskiego, uczeń Hu Shi, filozofa z tej uczelni i aktywisty powiązanego z Ruchem Nowej Kultury¹³.

W podzielonych ideologicznie Chinach władze obydwu partii – zarówno Kuomintangu (KMT), jak i Komunistycznej Partii Chin (KPCh)¹⁴ –

¹⁰ Szerzej zob. Li Changli, *The Social Consequences of the May Fourth Movement: The Establishment of Women's Property Rights*, „Chinese Studies in History” 2010, 43, 4, s. 20–42.

¹¹ L. Edwards, *Women's Suffrage in China...*, s. 623.

¹² Prawa polityczne dla kobiet były jednym z wielu postulatów chińskich feministek tamtych czasów, obok wolnego wyboru partnera i zawierania małżeństwa, zdobywania wykształcenia, a także zakazu krępowania stóp. Zob. A. Zemanek, *Córki Chin i obywatelki świata. Obraz kobiety w chińskich czasopiśmie o modzie*, Kraków 2013, s. 60.

¹³ Q.E. Wang, *Women's History in China: Editor's Introduction*, „Chinese Studies in History” 2012, 45, 4, s. 3.

¹⁴ Komunistyczna Partia Chin została powołana 1 lipca 1921 roku w Szanghaju, a na jej pierwszego przewodniczącego wybrano Chen Duxiu.

wykorzystywały aktywizujące się kręgi feministek do własnych celów politycznych. W kręgach elit politycznych wyjątkową rolę mogły odgrywać jedynie wybitne lub zasłużone działaczki, bądź te lepiej uprzywilejowane ze względu na wpływy rodzinne lub finansowe. Obydwie partie powołały wzorowane na rozwiązaniach sowieckich urzędy do spraw kobiet (Żenotdieł). KPCh opierała się na działalności ruchu związkowego robotnic fabrycznych, które jednoczono wokół idei wolnościowych w życiu zawodowym, społecznym oraz politycznym i na których barkach miała spoczywać współodpowiedzialność za sukces socjalistycznej rewolucji. Działalność ruchu kobiet pod egidą KMT ograniczała się do żądań równouprawnienia w sferze społecznej. Na etapie względnej współpracy pomiędzy nacjonalistami i komunistami (1923–1927) działalność ruchów feministycznych odnosiła największe sukcesy na polu edukacji kobiet na temat przysługujących im praw. Jednak już w czasie ekspedycji północnej Kuomintang dokonywał masowych rzezi kobiet podejrzewanych o sprzyjanie komunistom¹⁵.

Pozycja kobiet w kręgach komunistycznych była naturalnie znacznie silniejsza niż w łonie Kuomintangu. Zmianom w sferze obyczajowej towarzyszyło uznanie robotnic w fabrykach i kobiet wiejskich za aktywnych uczestników rewolucji – wstępowały one do Komunistycznej Partii Chin i zasiłały szeregi wojskowe. W przyjętej w 1931 roku konstytucji Chińskiej Republiki Sowieckiej – republiki, która istniała w latach 1931–1937 na obszarze prowincji Jiangxi – znalazły się między innymi gwarancje emancypacji kobiet oraz ich uczestnictwa w życiu społecznym, gospodarczym, politycznym i kulturalnym (art. 11)¹⁶.

Zmiany praw politycznych dla kobiet w Chinach nie przyniosło też ani zjednoczenie państwa pod wodzą Chiang Kai-sheka w 1928 roku, ani przyjęcie tymczasowej konstytucji przez rząd narodowy 21 maja 1931 roku. Niemniej jednak warto odnotować, że ta ustawa zasadnicza zrównywała

¹⁵ M. French, *From Eve to Dawn. A History of Women in the World*, t. 4: *Revolutions and Struggles for Justice in 20th Century*, New York 2008, s. 92–119; K.A. Johnson, *Women, the Family, and Peasant Revolution in China*, Chicago 1983, s. 39–50.

¹⁶ *The Legal System of the Chinese Soviet Republic 1931–1934*, ed. W.E. Butler, New York 1983.

wszystkich obywateli wobec prawa bez względu na płeć, religię, pochodzenie rasowe czy kastowe (art. 6), a także wskazywała na potrzebę wyrównania szans edukacyjnych pomiędzy płciami (art. 48). Było to ważnym założeniem tworzenia nowego państwa, choć wciąż odbiegało od zachodnich wzorców demokracji, do których chciały nawiązywać chińskie elity¹⁷. Za rządów Kuomintangu wprowadzono kilka regulacji prawnych wynikających z przyjętej konstytucji i wspierających pozycję kobiety w społeczeństwie. W 1928 roku formalnie ustanowiono jednożeństwo i zakazano poligamii. Usankcjonowano jednak konkubinat i tu zasady monogamii już nie obowiązywały¹⁸. W 1931 roku zaczął obowiązywać nowy kodeks cywilny¹⁹. Pozycję kobiet w Chinach osłabiła antynomia konkurencyjnych porządków politycznych i ideologicznych. Kuomintang w swojej walce z komunizmem odwołał się do tradycyjnych chińskich wartości, które wraz z elementami chrześcijaństwa i nacjonalizmu stały się podstawą kampanii społecznej Ruch Nowego Życia, zapoczątkowanej w 1934 roku²⁰.

W latach trzydziestych organizacje feministyczne kontynuowały działalność na rzecz udziału kobiet w polityce. Postulowały o wprowadzenie regulacji prawnych w wyborze delegatów do Zgromadzenia Narodowego w sposób powszechny, równy i bezpośredni. Gdy powstał projekt nowej konstytucji w 1936 roku, jej przyjęcie pokrzyżowała japońska inwazja w Chinach w 1937 roku²¹.

Dopiero w czasie wojny domowej pomiędzy narodowcami a komunistami (1945–1949) wprowadzono prawa wyborcze dla kobiet na poziomie ogólnopaństwowym. Konstytucja, opracowana już w 1936 roku, została przyjęta przez Zgromadzenia Narodowe 25 grudnia 1946 roku w Nankinie,

¹⁷ A. Teon, *Provisional Constitution Of The Republic Of China (1931)*, „The Greater China Journal”, 31.05.2016, <https://china-journal.org/2016/05/31/provisional-constitution-of-the-republic-of-china-1931/> (2.01.2016).

¹⁸ Ł. Gacek, *Chińskie elity...*, s. 116.

¹⁹ Li Changli, *The Social Consequences...*, s. 28–29.

²⁰ J. Fenby, *Czang Kaj-szek i jego Chiny*, tłum. J. Włodarczyk, Wrocław–Poznań 2010, s. 280.

²¹ L. Edwards, *Women's Suffrage in China...*, s. 625–626; *China's struggle for constitutionalism*, „The Round Table” 1945, 35, 140, s. 340–344.

promulgowana przez rząd 1 stycznia 1947 roku, a zaczęła obowiązywać 25 grudnia 1947 roku. Ustawa ta zagwarantowała równość wobec prawa bez względu na płeć, wyznanie, pochodzenie etniczne, klasowe i przynależność partyjną (art. 7)²². Dodatkowo zobowiązywała państwo do roztoczenia specjalnej ochrony nad kobietami i dziećmi, zatrudnionymi do prac fizycznych, adekwatnie do ich wieku i kondycji fizycznej (art. 153)²³. W konstytucji ujęto również zapis o konieczności prowadzenia w państwie działań mających na celu ochronę macierzyństwa i promocję dobrostanu kobiet i dzieci, jako fundamentów bytu i rozwoju narodu (art. 156)²⁴. Osobno wskazano też równość względem prawa do edukacji (art. 159)²⁵. W zakresie przestrzegania praw wyborczych kobiet konstytucja zagwarantowała miejsca w Zgromadzeniu Narodowym, będącym naczelnym organem „władzy politycznej” w zamyśle ojca założyciela republiki Sun Yat-sena²⁶, delegatom wybranym przez organizacje kobiece (art. 26 pkt 7)²⁷. Wskazywała również na konieczność opracowania odrębnych regulacji prawnych gwarantujących liczbę mandatów dla kobiet w Yuanie Ustawodawczym w ramach grup: przedstawicielei Mongolii, Tybetu, mniejszości etnicznych na obszarach przygranicznych, obywateli Chin mieszkających zagranicą i organizacji zawodowych (art. 64)²⁸. Odrębny artykuł konstytucji gwarantował opracowanie uregulowań prawnych co do kwot dla kobiet ubiegających się o stanowiska pochodzące z wyborów (art. 134)²⁹. Ustalono je na poziomie 10%³⁰.

²² *The Constitution of the Republic of China*, Taiwan Documents Project, www.taiwandocuments.org/constitution01.htm (2.02.2017).

²³ *Ibidem*.

²⁴ *Ibidem*.

²⁵ *Ibidem*.

²⁶ J. Rowiński, W. Jakóbiec, *System konstytucyjny i przedstawicielski Tajwanu*, Warszawa 2015, s. 73.

²⁷ *The Constitution of the Republic of China...*

²⁸ *Ibidem*.

²⁹ *Ibidem*.

³⁰ L. Edwards, *Women's Suffrage in China...*, s. 626.

Warto w tym miejscu dodać, że prawna sytuacja kobiet w Chinach poprawiła się po powstaniu w 1949 roku Chińskiej Republiki Ludowej, która zrównała w prawach mężczyznę i kobietę. Zamknięto domy publiczne, a prostytutki zaczęto przyuczać do zawodu w zakładach wychowawczych przez kilka następnych lat. Pomagano im znaleźć pracę lub wyjść za mąż.

Dziedzictwo Republiki Chińskiej na Tajwanie

Wyspiarskie położenie Tajwanu nie uchroniło go od wpływów modernizacji. Przykładowo w powstałej 1887 roku średniej szkole dla dziewcząt warunkiem przyjęcia było przestrzeganie zakazu krępowania stóp. W okresie japońskiej kolonizacji Tajwanu (1895–1945) ukonstytuowały się pierwsze organizacje feministyczne, które kształtowały dyskurs wolnościowy i postulaty związane z płcią kulturowo-społeczną.

Po kapitulacji Japonii w 1945 roku władze wojskowe Republiki Chińskiej przejęły kontrolę nad Tajwanem. Nieufność mieszkańców do nowych namiestników wynikająca z grabieżczej i brutalnej polityki tych drugich doprowadziła do włączenia Tajwanu 20 maja 1949 roku do obszarów na kontynencie, na których obowiązywał już od grudnia 1948 roku stan wojenny. Wprowadzały go doraźne przepisy do konstytucji, przyjęte przez Zgromadzenie Narodowe 18 kwietnia 1948 roku w Nankinie – „Tymczasowe przepisy na czas mobilizacji w celu stłumienia rebelii”. Na ich podstawie cała władza mogła pozostać w rękach prezydenta w czasie zagrożenia ze strony komunistów, a stanowisko to sprawował wówczas *generalissimus* Chiang Kai-shek. W wyniku poniesionej klęski w wojnie domowej narodowców z komunistami w 1949 roku na Tajwan wraz z Chiang Kai-shekiem ewaluowało się nawet około dwóch milionów wojskowych, urzędników i ich rodzin. W 1950 roku objął on ponownie najwyższy urząd w państwie, który sprawował aż do śmierci w 1975 roku.

Prowincja Tajwan ze stolicą w Tajpej stała się bastionem KMT i miejscem, gdzie odtwarzano zręby państwowości Republiki Chińskiej. Względny bezpieczeństwa i plany odzyskania kontynentu z rąk komunistów

roztaczane przez władze kuomintangowskie przesądziły o utrzymaniu stanu wojennego na Tajwanie, co dla ponad sześciu milionów mieszkających tam Tajwańczyków (benshengren) wiązało się z dalszymi wyrzeczeniami i ograniczeniem swobód obywatelskich, nie wspominając o ich dyskryminacji na rzecz i przez przybyszy z kontynentu (waishengren). Udział tych pierwszych w życiu politycznym był znacznie ograniczony. Wybory bezpośrednie zawężyły się do poziomu lokalnego. Ale i na tych szczeblach stanowiska dla benshengrenów nie były oczywiste, w sytuacji gdy środki na kampanie pozostawały w rękach waishengrenów. Wyborów do władz centralnych albo nie prowadzono, albo jedynie wraz z upływem czasu uzupełniano składy w Zgromadzeniu Ogólnym (1969, 1972, 1980, 1986) i Yuanie Ustawodawczym³¹ (1969, 1972, 1975, 1980, 1983, 1989). Miejsca odchodzących zajmowali nowi członkowie Partii Narodowej. Większość mandatów naturalnie i tak pozostawała w rękach kuomintangowskiej starszyny, wybranej jeszcze w 1947 roku na kontynencie. W sytuacji zakazu funkcjonowania partii opozycyjnych wyłoniła się jednak nieznaczna liczba kandydatów niezależnych – wszyscy o tajwańskim pochodzeniu. Mówiono o nich *tangwei* – co można przetłumaczyć z chińskiego jako „spoza partii”, naturalnie spoza Kuomintangu. To właśnie oni tworzyli legalne podstawy dla ruchu opozycyjnego.

Głos opozycji nabierał na sile wraz z polityką opresyjnego autorytaryzmu. Nie bez przyczyny rządu Kuomintangu na Tajwanie przeszły do historii pod mianem „białego terroru”. Głównym celem czystek była walka z przejawami komunizmu, a liczba poszkodowanych była niewspółmiernie większa od skali zjawiska³². Represji nie uniknęły kobiety, szczególnie te działające w opozycji. Reżim, podsycany ideą zbrojnego powrotu na kontynent w celu obalenia komunistów, przewidział dla kobiet jedynie

³¹ Yuan Ustawodawczy (Lifa Yuan), parlament – jedna z pięciu izb, organów władz centralnych Republiki Chińskiej, obok Yuanu Wykonawczego (Xingzheng Yuan), czyli rządu, Yuanu Sądowicznego (Sifa Yuan), Yuanu Kontrolnego (Jiancha Yuan) i Yuanu Egzaminacyjnego (Kaoshi Yuan). Szerzej zob. J. Rowiński, W. Jakóbiec, *System konstytucyjny...*, s. 99–123.

³² Szerzej zob. E. Trojnar, *Tajwan. Dylematy rozwoju*, Kraków 2015, s. 78.

drugoplanowe i pomocnicze role, co tłumaczyło ich nieobecność w życiu politycznym państwa i brak szans na zmiany w ich położeniu.

Partia dbała jednak o wizerunek, powołując do życia organizacje kobiece – jedne o elitarnym charakterze, inne o szerszym, bo otwartym na tworzącą się klasę średnią. Członkiniami były głównie panie wywodzące się z kręgów rządowych i wojskowych. Ich liderką pozostawała Song Meiling, żona prezydenta Chiang Kai-sheka. Organizacje mobilizowały kobiety do służby społecznej, pomocniczej w walce z komunizmem, dlatego podejmowały się takich działań, jak: szycie odzieży dla żołnierzy, zbiórki pieniędzy, ubrań i żywności na cele wojskowe, prowadzenie barów mlecznych dla potrzebujących dzieci, utrzymywanie szkół i sierocińców dla sierot z rodzin wojskowych³³. Funkcjonowały także związki kobiet wspierające ich tradycyjne role jako matek, żon dbających o harmonię w rodzinach, co traktowano jako ważny element życia obywatelskiego. Inne organizacje kobiece promowały ich status społeczny, dobrobyt, troszczyły się o podniesienie świadomości zdrowotnej kobiet czy ich kształcenie. Wszystkie te czynności niezabrze przypominały kampanie społeczne w ramach Ruchu Nowego Życia prowadzone przez Kuomintang w latach trzydziestych na kontynencie³⁴.

Nie wszystkie kobiety bezkrytycznie wstępowały w szeregi organizacji głównego nurtu. Antagonizm pomiędzy beshengrenami i weishengrenami pobudził wykształcone zagranicą Tajwanki do alternatywnej działalności, której początki należy datować na lata siedemdziesiąte. Kobiety tworzyły zaczątki opozycyjnych organizacji kobiecych, angażowały się w działalność wydawniczą, edukacyjną i propagandową³⁵. Wyjątkową rolę odegrała Lu Hsiu-lien (Annette Lu), która rozwinęła w swoich publikacjach idee tzw. nowego feminizmu (*xin nuxingzhuyi*), inspirowanego drugą falą zachodniego feminizmu, a także założyła wydawnictwo (Pioneer

³³ N. Diamond, *Women Under Kuomintang Rule: Variations on the Feminine Mystique*, „Modern China” 1975, 1, 1, s. 15.

³⁴ *Ibidem*, s. 15–18.

³⁵ Szerzej zob. D.T. Chang, *Women's Movements in Twentieth-Century Taiwan*, Urbana 2009.

Publishing)³⁶. Lu swoją karierę poświęciła pracy na rzecz środowisk opozycyjnych. Za działalność wywrotową na rzecz niepodległości Tajwanu – podżeganie do rebelii w ramach wystąpienia na antyrządowym wiecu w 1979 roku – odsiedziała w więzieniu pięć i pół z dwunastu lat wyroku, a w latach 2000–2008 sprawowała urząd wiceprezydenta republiki³⁷. Wraz z Lu wyrok odsiadywała opozycjonistka Chen Chu, która w okresie demokratyzacji sięgnęła po wysokie stanowiska państwowe: kierowała ministerstwem pracy w latach 2000–2005, a od 2006 roku – miastem Kaohsiung jako jego burmistrz. Aresztowania opozycjonistek nie zniweczyły działalności zwolenniczek ruchu feministycznego, z inicjatywy których w 1982 roku założono nowe wydawnictwo (Awakening).

Ewolucja polityki wewnętrznej na Tajwanie nie byłaby możliwa bez reorientacji planów zjednoczenia Chin pod egidą Kuomintangu i przyjęcia adekwatnej polityki zagranicznej. Pomimo silnego sojuszu ze Stanami Zjednoczonymi w pierwszych dekadach zimnej wojny znaczenie Republiki Chińskiej na Tajwanie stopniowo spadało. Komunistyczna Partia Chin, której elity doprowadziły jeszcze 1 października 1949 roku do proklamowania Chińskiej Republiki Ludowej (ChRL), umocniła swoją pozycję na kontynencie i po wielu latach starań zdołała przekonać większość światowych mocarstw, że pozostaje jedynym legalnym reprezentantem Chin. Na zmianę tę przystało Zgromadzenie Ogólne Organizacji Narodów Zjednoczonych w 1971 roku. W kolejnym roku Stany Zjednoczone wraz z Chińską Republiką Ludową w tzw. komunikacie szanghajskim uznały istnienie tylko jednych Chin, których częścią jest Tajwan, a w 1979 roku USA nawiązały stosunki dyplomatyczne z ChRL, zrywając je tym samym

³⁶ G.B. Harden, Chang Chiung-Fang, *Fashion and Freedom: A Textual Analysis of Chinese Women from 1911 to 2011*, [w:] *New Modern Chinese Women and Gender Politics: The Centennial of the End of the Qing Dynasty*, ed. Chen Ya-chen, New York 2014, s. 45.

³⁷ Biografia polityczna Lu Hsiu-lien zob. Lu Hsiu-lien, Ashley Esarey, *My Fight for a New Taiwan: One Woman's Journey from Prison to Power*, Seattle 2014; D. Chang, *Two Women, Two Visions of Nationhood for Taiwan: Madame Chiang Kai-shek and Hsiu-lien Annette Lu*, „Asian Journal of Women's Studies” 2009, 15, 2, s. 7–32.

z Republiką Chińską na Tajwanie. W nowej sytuacji międzynarodowej, w której znalazł się Tajwan, kiedy oddaliła się realna możliwość wyzwolenia przez Kuomintang Chin od komunizmu, elity zdawały sobie sprawę z tego, że autorytarny styl władzy Kuomintangu może nie gwarantować im przetrwania, nawet na Tajwanie. Po śmierci Chiang Kai-sheka w 1975 roku stery władzy przejął jego syn Chiang Ching-quo. Pod jego kierownictwem Tajwan doświadczył spektakularnych przemian gospodarczych i społecznych. W latach siedemdziesiątych mechanizmy, także polityczne, zostały poddane stopniowej i oddolnej modyfikacji poprzez otwarcie monopartyjnej dyktatury KMT na nowych członków o lokalnych, tajwańskich korzeniach i umożliwienie im awansu. Ten proces określano mianem „tajwanizacji”. W 1986 roku *tangwei* nielegalnie powołali do życia nową partię polityczną – Demokratyczną Partię Postępującą. Jednak dopiero w 1987 roku zniesiono stan wojenny ustanowiony trzydzieści osiem lat wcześniej. 22 kwietnia 1991 roku Zgromadzenie Narodowe uchyliło „Tymczasowe przepisy...”. Przestały one obowiązywać już 1 maja tegoż roku, co ogłosił prezydent Lee Teng-hui – z pochodzenia rodowity Tajwańczyk, który wstąpiwszy do KMT w 1970 roku, po niespełna dwudziestu latach wspiął się na sam szczyt władzy³⁸. Tymczasem w 1991 roku na obszarze Tajwanu zaczęła na nowo obowiązywać konstytucja z 1947 roku, zawieszona tymczasowymi uregulowaniami.

Demokratyzacja rządów Kuomintangu na Tajwanie

Na początku lat dziewięćdziesiątych XX wieku Tajwan wkroczył na drogę przemian demokratycznych. Uchylenie „Tymczasowych przepisów...” jedynie symbolicznie inicjowało ten proces. W jego dynamice szczególnego znaczenia nabrało dostosowanie konstytucji do nowych potrzeb i uwarunkowań, wszak ta obowiązująca została przygotowana w 1936 roku. 1 maja

³⁸ Shih-shan H. Tsai, *Lee Teng-hui and Taiwan's quest for identity*, New York 2005.

1991 roku weszły w życie pierwsze poprawki do konstytucji, wprowadzone jako Dodatkowe Artykuły Konstytucji Republiki Chińskiej³⁹. Uwzględniały one między innymi prawa polityczne kobiet poprzez zagwarantowanie 10% mandatów dla nich we wszystkich trzech izbach: Zgromadzeniu Narodowym, Yuanie Ustawodawczym i Yuanie Kontrolnym. Wskazany udział opisywała procedura, według której dla kobiet zarezerwowano jeden mandat na nie mniej niż pięć i nie więcej niż dziesięć w każdej kategorii, z wyłączeniem miejsc dla aborygenów. Ponadto w przypadku gdy liczba zwyczajnych mandatów przekroczy dziesięć, jedno miejsce na każde dodatkowe dziesięć gwarantowano kobietom⁴⁰.

Z czasem regulacje w zakresie praw politycznych kobiet rozszerzono także na wybory samorządowe. W uchwalonym prawie o samorządach lokalnych w 1999 roku zwiększono liczbę miejsc zarezerwowanych dla kobiet do jednej czwartej w wyborach lokalnych zarówno na szczeblu miejskim, jak i powiatowym, a także gminnym⁴¹.

W 1997 roku Zgromadzenie Narodowe przyjęło poprawkę do konstytucji (czwarta poprawka)⁴². Wraz z rozszerzeniem liczby mandatów w Yuanie Ustawodawczym do 225, począwszy od IV kadencji (lata 1998–2001), wskazano cztery kategorie: 168 mandatów w ramach wyborów kandydatów w miastach wydzielonych, powiatach i miastach na prawach powiatów, po cztery mandaty dla ludności aborygeńskiej na nizinach i wyżynach, osiem dla Chińczyków mieszkających poza granicami,

³⁹ *Additional Articles of the ROC Constitution*, „Occasional Papers/Reprints Series in Contemporary Asian Studies” 1995, 115, 2, s. 52–59; *First revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=434#03> (2.02.2017).

⁴⁰ *Additional Articles of the ROC...*, s. 52–59.

⁴¹ *Local Government Act*, Ministry of the Interior, Republic of China (Taiwan), www.moi.gov.tw/english/english_news/news_detail.aspx?sn=276&type_code= (2.02.2017).

⁴² *Second revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=1032> (2.02.2017); *Additional Articles to the Constitution of the Republic of China* (Sixth Revision, 2000), Taiwan Documents Project, www.taiwandocuments.org/constitution04.htm (2.02.2017).

a czterdzieści jeden proporcjonalnie dla kandydatów z ogólnokrajowych list partyjnych. Dla kobiet zarezerwowano jeden mandat na nie mniej niż pięć i nie więcej niż dziesięć w każdej kategorii z wyłączeniem miejsc dla aborygenów. Ponadto w przypadku gdy liczba zwyczajnych mandatów przekroczyłaby dziesięć, jedno miejsce na każde dodatkowe dziesięć gwarantowano kobietom (art. 4)⁴³.

Kolejna – tym razem doniosła – zmiana systemu wyborczego została przyjęta na początku nowego milenium. 23 sierpnia 2004 roku parlament przegłosował ją jako poprawkę do konstytucji (siódma poprawka)⁴⁴. Wraz z jej wdrożeniem Tajwan odchodził od systemu głosowania nieprzechodniego w ramach okręgów wielomandatowych w stronę ordynacji mieszanej z dominującą rolą okręgów jednomandatowych. Wraz z VII kadencją Yuanu Ustawodawczego (lata 2008–2012) ograniczono też liczbę posłów z 225 do 113, z których siedemdziesięciu trzech miało być wyłanianych w wyborach większościowych w okręgach jednomandatowych tworzonych w miastach wydzielonych, powiatach i miastach na prawach powiatów, po trzy mandaty zarezerwowano dla ludności aborygeńskiej na nizinach i wyżynach, trzydzieści cztery miejsca obsadzone były proporcjonalnie przez kandydatów z list partyjnych, które uzyskały przynajmniej 5% głosów, z tym że przynajmniej połowę wybranych z każdej listy kandydatów muszą stanowić kobiety⁴⁵. W 2007 roku przyjęto poprawki do ustawy o powoływaniu i odwoływaniu urzędników służby cywilnej. Doprecyzowano w nich zasady obsadzania stanowisk urzędników państwowych pochodzących z wyborów powszechnych wszystkich szczebli, tak aby wypełnić konstytucyjny obowiązek obsadzenia połowy miejsc z list partyjnych przez kobiety⁴⁶.

⁴³ *Ibidem*.

⁴⁴ *Seventh revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=1033> (2.02.2017).

⁴⁵ *Ibidem*.

⁴⁶ *Civil Servants Election and Recall Act*, 28.05.2014, Ministry of the Interior, Republic of China (Taiwan), www.moi.gov.tw/english/english_law/law_detail.aspx?sn=300 (2.02.2017).

Jednocześnie obok znaczącej poprawy sytuacji wyborczej kobiet nie zabrakło miejsca dla realizacji prawnej postulatów poprawiających ich sytuację w przeróżnych innych obszarach życia, w których były dyskryminowane. Przede wszystkim w 1992 roku przyjęto drugą poprawkę do konstytucji, która zapewniała o trosce państwa o godność kobiet, ochronę ich bezpieczeństwa i eliminację dyskryminacji ze względu na płeć (art. 18)⁴⁷. Wprowadzono ponadto przepisy: penalizujące prostytutkę, zrównujące możliwości zatrudnienia, wprowadzające ubezpieczenie zdrowotne dla gospodyń domowych, gwarantujące subwencje dla kobiet ciężarnych i matek opiekujących się niemowlętami, piętnujące przemoc domową, zabezpieczające równość prawa do własności małżonków, przeciwdziałające molestowaniu seksualnemu, zapobiegające handlowi ludźmi i przestępstwom na tle seksualnym. Podobnie poprawiła się sytuacja prawna kobiet z dyskryminowanych we wcześniejszych latach mniejszości etnicznych, a także małżonek pochodzących z Chin kontynentalnych.

W 2007 roku na Tajwanie przyjęto tzw. międzynarodową kartę praw kobiet, czyli Konwencję w sprawie likwidacji wszelkich form dyskryminacji kobiet⁴⁸. Dokument ten definiował dyskryminację kobiet, którą odnoszono między innymi do braku poszanowania równości podstawowych wolności w życiu politycznym, a także wskazywał, że troska o ich przestrzeganie spoczywa na państwie (art. 1 i 3). W szczególności zaś podkreślał, że:

Państwa Strony podejmą wszelkie stosowne kroki, aby zlikwidować dyskryminację kobiet w życiu politycznym i publicznym państwa, a w szczególności aby zapewnić kobietom, na równych z mężczyznami warunkach, prawa: a) głosowania we wszystkich wyborach i referendach publicznych oraz wybieralności do wszelkich organów wybieranych powszechnie, b) uczestniczenia w kształtowaniu polityki Państwa i jej realizacji,

⁴⁷ *Additional Articles of the ROC...*, s. 60; *Second revision*.

⁴⁸ Konwencja została przyjęta 18 grudnia 1979 roku przez Zgromadzenie Ogólne ONZ, a weszła w życie 3 września 1981 roku. *Convention on the Elimination of All Forms of Discrimination against Women*, United Nations, www.un.org/womenwatch/daw/cedaw/text/econvention.htm (2.02.2017).

zajmowania stanowisk publicznych i wykonywania wszelkich funkcji publicznych na wszystkich szczeblach zarządzania, c) uczestniczenia w organizacjach pozarządowych i stowarzyszeniach zajmujących się sprawami publicznymi i politycznymi Państwa (art. 7)⁴⁹.

W 2011 roku na Tajwanie ogłoszono wdrożenie postanowień konwencji wraz z koniecznością podjęcia niezbędnych środków prawnych i administracyjnych w celu wyeliminowania dyskryminacji ze względu na płeć.

W tym miejscu warto dodać, że w 1953 roku władze Republiki Chińskiej stały się stroną międzynarodowej Konwencji o prawach politycznych kobiet, uchwalonej przez Zgromadzenie Ogólne ONZ 31 marca 1953 roku⁵⁰. W dokumencie podkreślono zasadność równości pomiędzy kobietami i mężczyznami, bez jakiegokolwiek dyskryminacji przy głosowaniach (art. 1) i kandydowaniu w wyborach do wszelkich publicznie obieralnych organów ustanowionych na mocy prawa (art. 2), a także uprawnione do piastowania urzędów publicznych i pełnienia wszelkich funkcji publicznych przewidzianych w ustawodawstwie krajowym (art. 3)⁵¹.

Kobiety parlamentarzystki

Tajwańska scena polityczna na przestrzeni ostatnich dwudziestu pięciu lat z wolna stała się także przestrzenią większej aktywności kobiet. Ich partycypacja w polityce nie jest już ewenementem, lecz faktem, który wpisał się w styl tamtejszej polityki. W IX Yuanie Ustawodawczym, którego kadencja przypada na lata 2016–2020, udział kobiet jest rekordowo wysoki – 38%.

⁴⁹ Konwencja w sprawie likwidacji wszelkich form dyskryminacji kobiet, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 18 grudnia 1979 r., Dz.U. 1982 r., Nr 10, poz. 71.

⁵⁰ Konwencja została uchwalona 31 marca 1953 roku przez Zgromadzenie Ogólne ONZ, a weszła w życie 7 lipca 1954 roku. *Convention on the Political Rights of Women*, New York, 31 March 1953, https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XVI-1&chapter=16&clang=_en#2 (2.02.2017).

⁵¹ Konwencja o prawach politycznych kobiet z dnia 31 marca 1953 r., Dz.U. 1955 r., Nr 16, poz. 86.

W 1992 roku zaledwie 10% miejsc w parlamencie obsadzały kobiety, na przełomie wieków utrzymały 20% miejsc, a od 2008 roku przekroczyły poziom 30%. Ewolucyjny charakter zjawiska podsumowują dane zawarte w tabeli 1.

Tabela 1. Kobiety w parlamencie od II do IX kadencji Yuanu Ustawodawczego (1992–2020)

	1992	1995	1998	2001	2004	2008	2012	2016
Liczba kobiet (okręgi wyborcze)	12	19	35	39	32	17	20	25
Liczba kobiet (listy partyjne)	5	4	8	11	15	17	18	18
Liczba wszystkich wybranych kobiet	17	23	43	50	47	34	38	43
Liczba miejsc w parlamencie	161	164	225	225	225	113	113	113
Udział kobiet w parlamencie	10,6%	14,0%	19,1%	22,2%	20,9%	30,1%	33,6%	38,1%

Źródło: opracowanie własne na podstawie: *Legislators*, Legislative Yuan, Republic of China (Taiwan), www.ly.gov.tw/en/03_leg/legList.action (2.02.2017); N. Batto, *A victory for diversity*, <https://frozengarlic.wordpress.com/2016/01/17/a-victory-for-diversity/> (2.02.2017).

Nie ulega wątpliwości, że zwiększeniu udziału kobiet w legislatywie sprzyjała zmiana systemu wyborczego, gdyż od 2008 roku Tajwańczycy oddawali głosy w systemie mieszanym – zarówno w okręgach jednomandatowych (siedemdziesiąt trzy mandaty ze stu trzynastu), jak i proporcjonalnie z list partyjnych (trzydzieści cztery mandaty ze stu trzynastu), na których 50% miejsc zarezerwowano dla kobiet. System ten nie ograniczył

dominacji dwóch partii politycznych KMT i DPP, pomiędzy którymi podzieliła się większość mandatów. Niezależnie od tego szanse obsadzenia miejsc w parlamencie przez pozostałe, dotychczas mniejsze partie polityczne wiązały się z koniecznością przekroczenia pięcioprocentowego progu wyborczego. Wówczas partie te są również zobligowane zapewnić połowę miejsc kobietom. W efekcie tego posłanki reprezentują niemal wszystkie zwycięskie ugrupowania, co w odniesieniu do wyników wyborów z 2016 roku prezentuje tabela 2.

Tabela 2. Kobiety w parlamencie według podziału partyjnego, IX kadencja Yuanu Ustawodawczego (2016–2020)

	Liczba kobiet	Liczba mandatów	Udział kobiet
DPP	26	68	38%
KMT	12	35	34%
NPP ⁵²	2	5	40%
QMD ⁵³	2	3	66,(6)%
NPSU ⁵⁴	1	1	100%
Niezależni	0	1	0
Razem	43	113	38%

Źródło: opracowanie własne na podstawie: *Legislators*, Legislative Yuan, Republic of China (Taiwan) www.ly.gov.tw/en/03_leg/legList.action (2.02.2017).

Badacze tajwańskiej sceny politycznej podkreślają znaczenie ostatnich wyborów z 2016 roku w kontekście rosnącego udziału kobiet w polityce. Przykładowo Nathan Batto stwierdził, że kobiety „wygrywają realną władzę”, przy czym uzyskane przez nich „zyski są zrównoważone”,

⁵² Partia Nowej Siły (Shadai Liliang; New Power Party, NPP).

⁵³ Partia Najpierw Naród (Qinmindang, QMD; People First Party, PFP).

⁵⁴ Związek Solidarności Bezpartyjnych (Wudang Tuanjie Lianmeng; Non-Partisan Solidarity Union, NPSU).

a „społeczeństwo pluralistyczne”⁵⁵. Umieścił on Tajwan w światowej czołówce państw przywiązujących dużą wagę do równości płci w polityce⁵⁶. Punktami odniesienia były Norwegia i Niemcy, gdzie również rządzą kobiety. Według Batto zwycięstwo Tsai było godne uwagi również ze względu na fakt, że nie wywodziła się z rodziny polityków⁵⁷.

Obserwatorzy wskazywali także, że w 2016 roku na tajwańskiej scenie politycznej dokonana się wymiana generacyjna. Gwenyth Wang zauważył, że czterdzieści trzy ze stu trzynastu mandatów, a więc 38%, zostało obsadzonych przez polityków, którzy wcześniej ani nie zasiadali w parlamencie, ani nie sprawowali żadnej funkcji publicznej⁵⁸. W innym zestawieniu Wang opisał tę zmianę poprzez wyliczenie sumarycznej liczby kadencji przepracowanych przez dziewiętnastu przegranych kandydatów z KMT, tj. sześćdziesiąt osiem, podczas gdy zastępujący ich posłowie z innych ugrupowań przepracowali w sumie jedynie sześć kadencji⁵⁹. Konsekwentnie spadła też średnia wieku w gronie parlamentarzystów z pięćdziesięciu dwóch do pięćdziesięciu lat, a rekordowo stu jeden spośród stu trzynastu deputowanych miało poniżej czterdziestu lat. Najmłodsza w tym gronie Lu Sun-lin z DPP miała dwadzieścia osiem lat, gdy ubiegała się o elekcję. Wygrała ona w jednomandatowym okręgu wyborczym z Wu Yu-shengiem, pięćdziesięciosiedmioletnim doświadczonym politykiem i wieloletnim parlamentarzystą z ramienia KMT⁶⁰. Uzupełniając tę obserwację, można stwierdzić, że pojawieniu się większej liczby młodych polityków czy wręcz osób niemających dotąd doświadczenia w tej profesji towarzyszył wzrost aktywności kobiet⁶¹.

⁵⁵ N. Batto, *A victory for diversity*, <https://frozengarlic.wordpress.com/2016/01/17/a-victory-for-diversity/> (2.02.2017).

⁵⁶ *Ibidem*.

⁵⁷ *Ibidem*.

⁵⁸ G. Wang, A „Green” Legislature: Taiwan’s New Parliament More Different Than Ever, Ketagalan Media, 17.02.2016, www.ketagalanmedia.com/2016/02/17/a-green-legislature-taiwan-new-parliament-more-different-than-ever/ (2.02.2017).

⁵⁹ *Ibidem*.

⁶⁰ *Ibidem*.

⁶¹ Szerzej na temat amatorów w tajwańskiej polityce w kontekście wyborów 2016 roku zob. A. Rudakowska, E. Trojnar, *Who is a Political Newcomer? The Taiwanese Voters’ Perspective*, „Hemispheres. Studies on Cultures and Societies” 2016, 31, 3, s. 68–78.

Niekwestionowanemu zwycięstwu kobiet w wyborach parlamentarnych nie towarzyszyły dalsze decyzje w tej izbie. Żadna z posłanek nie zajęła kierowniczej funkcji w Yuanie Ustawodawczym, co *de facto* można odczytać jako pogorszenie ich pozycji w porównaniu z poprzednimi kadencjami, do tego brak doświadczenia w polityce i kontaktów osłabia wizerunek kobiet w polityce. W efekcie tych wydarzeń działaczki organizacji feministycznych złożyły stosowne oświadczenia wzywające do zachowania równości płci w parlamencie⁶².

Kobieta prezydent

W państwach o kulturze konfucjańskiej kobiety sporadycznie sięgają po najwyższe stanowiska polityczne⁶³. Spektakularne sukcesy kobiet w polityce oparte są najczęściej na koneksjach rodzinnych. Współcześnie tego typu odniesień można szukać w Birmie (Mjanmie) i Korei Południowej,

⁶² Petycję poparły następujące organizacje feministyczne: Awakening Foundation, Taiwanese Feminist Scholars Association, National Alliance of Taiwan Women's Associations, Taipei Awakening Association, Kaohsiung Women Awakening Association, Garden of Hope Foundation, Taipei Women's Rescue Foundation. Odrębnym tematem, który warto rozwinąć w osobnej pracy, jest działalność tego typu organizacji feministycznych i ich zaangażowanie w polityce. Szerzej zob. N. Hsieh, *Women's rights groups call for election of a female speaker or deputy speaker*, „The China Post”, 27.01.2016, www.chinapost.com.tw/taiwan/national/national-news/2016/01/27/457130/Womens-rights.htm (8.02.2017).

⁶³ Warto zaznaczyć, że bezprecedensowym wydarzeniem w dziejach Wietnamu był wybór 31 marca 2016 roku Nguyen Thi Kim Ngan na przewodniczącą Zgromadzenia Narodowego, jednego z najważniejszych organów władzy w tym państwie. Pani Nguyen była wiceprzewodniczącą legislatury podczas wcześniejszej kadencji. W 1981 roku wstąpiła do Komunistycznej Partii Wietnamu, a od 2013 roku była członkinią Biura Politycznego KPW. Lokalny oddział magazynu „Forbes” ogłosił ją najbardziej wpływową Wietnamką 2016 roku. *Wietnam. Kobieta po raz pierwszy na czele parlamentu*, dt, PAP, wyborcza.pl, 31.03.2016, <http://wyborcza.pl/1,75399,19842167,wietnam-kobieta-po-raz-pierwszy-na-czele-parlamentu.html> (12.02.2017); *Forbes list of 20 Most Influential Women in Vietnam*, VietNamNet Bridge, 9.03.2016, <http://english.vietnamnet.vn/fms/society/152249/forbes-list-of-20-most-influential-women-in-vietnam.html> (12.02.2017).

a historycznie – w Indiach, Indonezji, na Sri Lance i Filipinach. W Birnie opozycjonistka i laureatka pokojowej Nagrody Nobla z 1991 roku Aung San Suu Kii, córka generała Aung Sana, premiera Birmy w latach 1946–1947, po odwilży politycznej w 2013 roku współuczestniczy w rządzeniu państwem i koncentruje władzę we własnych rękach, stojąc na stanowiskach szefowej dyplomacji, biura prezydenta, a także radcy stanu. W Korei Południowej Park Geun-hye, córka generała Parka Chung-hee, prezydenta w latach 1963–1979, sprawowała najwyższy rząd w państwie w latach 2013–2016. Jedyna kobieta premier w dziejach Indii – Indira Gandhi – sprawująca swój urząd w latach 1966–1977 i 1980–1984, była córką Jawaharlala Nehru, pierwszego premiera tego państwa w latach 1947–1964. Na sąsiedniej wyspie Cejlon Chandrika Bandaranaike Kumaratunga, kobieta prezydent Sri Lanki w latach 1994–2005, była córką małżeństwa premierów: Solomona Bandaranaike, który sprawował ten urząd w latach 1956–1960, i Sirimavo Bandaranaike, kobiety premier w latach 1960–1964, 1970–1977 i 1994–2000. Prezydentem Indonezji w latach 2001–2004 była Megawati Sukarnoputri, córka pierwszego prezydenta Indonezji w latach 1945–1967, Sukarno. Wreszcie osobnym przykładem pozostają Filipiny, gdzie Corazon Aquino była pierwszą kobietą prezydentem w dziejach Azji w latach 1986–1992 i choć stanowisko wygrała jako antagonistka reżimu prezydenta Ferdinanda Marcosa, to jednak nosiła nazwisko męża, senatora Benigno Aquino, zamordowanego wcześniej opozycjonisty. Kobiętą prezydentem Filipin w latach 2001–2010 była także Gloria Macapagal-Arroyo, której ojciec Diosdado Macapagal sprawował tę funkcję w latach 1961–1965.

O zależnościach rodzinnych w polityce nie można mówić w przypadku prezydent Tsai Ing-wen, której ojciec był przedsiębiorcą budowlanym o wykształceniu mechanika samochodowego, a matka zajmowała się wychowywaniem dzieci. Zwycięstwo w wyborach prezydenckich zawdzięcza przede wszystkim własnej pracy, która ma raczej niewiele wspólnego z kulturą płci w polityce na tajwańskiej scenie politycznej. Prezydent Tsai ukończyła studia prawnicze w 1978 roku na National Taiwan University w Tajpej, dwa lata później uzyskała magisterium w Cornell University w Ithace, a 1984 roku obroniła doktorat w London School of Economics. Po powrocie

do Tajwanu kontynuowała pracę akademicką, jednocześnie angażując się politycznie, początkowo w administracji prezydenta Lee Teng-huia, w zespole ekspertów zajmujących się tzw. teorią dwóch państw chińskich⁶⁴ oraz przygotowaniem akcesyjnymi Tajwanu do Światowej Organizacji Handlu⁶⁵, później w administracji prezydenta Chen Shui-biana (2000–2008). Wtedy to stanęła na czele Rady do spraw Kontynentu (Mainland Affairs Council, 2006–2008) i była wicepremierem rządu (2006–2008). Karierę polityczną w Demokratycznej Partii Postępowej zrobiła równie szybko i brauwrowo – w 2008 roku wybrano ją na przewodniczącą partii zaledwie po czterech latach od wstąpienia w jej szeregi⁶⁶. Z konkurentami politycznymi z Kuomintangu przegrała dwa razy: w 2010 roku stanowisko burmistrza Nowego Tajpej z Ericem Chu Li-lun (udział głosów: 47,39 do 52,61%), a w 2012 roku prezydenta Republiki z ubiegającym się o reelekcję Ma Ying-jeou (udział głosów: 45,63 do 51,6%). Przegraną tę należy wyjaśnić splotem uwarunkowań politycznych, w szczególności rywalizacji pomiędzy dwoma ugrupowaniami – KMT i DPP. Innymi słowy decyzje osobowe co do wyboru poszczególnych kandydatów miały mniejsze znaczenie. Przegrana Tsai Ing-wen wskazywała na względną słabość Demokratycznej Partii Postępowej w konfrontacji z osiągnięciami partii rządzącej, jaką był wówczas Kuomintang. Jednocześnie znów nie miała wiele wspólnego z niską pozycją kobiet w polityce na Tajwanie.

Wizerunek Tsai Ing-wen – kandydatki na stanowisko prezydenta: singielki, miłośniczki kotów, której najbliższą rodzinę stanowiły dwa z nich o imionach Myśl-Myśl (Xiang-Xiang) i Talent (Ah-Tsai) – silnie kontrastował z dotychczasowym obrazem polityka: heteroseksualnego mężczyzny oddanego rodzinie męża i ojca. Wizerunek ten sprzyjał też ostrej krytyce nie tylko osoby Tsai Ing-wen, ale i innych kandydatek, niezależnie od

⁶⁴ *Taiwan's first woman president: 10 things you should know about Tsai Ing-wen*, „Strait Times”, 20.05.2016, www.straittimes.com/asia/east-asia/taiwans-first-woman-president-10-things-you-should-know-about-tsai-ing-wen (12.02.2017).

⁶⁵ Chiński Tajpej został przyjęty do Światowej Organizacji Handlu w 2002 roku.

⁶⁶ K. Pletcher, *Tsai Ing-wen, President of Taiwan*, [hasło w:] *Encyclopædia Britannica*, www.britannica.com/biography/Tsai-Ing-wen (23.01.2017).

politycznej afiliacji, szczególnie że na etapie przygotowań do kampanii wyborczej tracący poparcie polityczne Kuomintang wystawił na stanowisko prezydenta szefową partii – Hung Hsiu-Chu. Co ciekawe, ataki o charakterze seksistowskim celowały raczej w kandydatki DPP niż KMT. Brian Hioe wyjaśnia to różnicami pomiędzy partiami, gdyż w generalnie zdominowanym przez mężczyzn świecie polityki to KMT znany był z uprzedzeń dla homoseksualizmu⁶⁷. Tymczasem niezłomna postawa kandydatek DPP sprzyjała debacie na temat uznania małżeństwa tych samych płci, związków partnerskich i małżeństw wieloosobowych, co jednocześnie wzbogacało program polityczny DPP o nowe tendencje społeczne, odrzucane przez konserwatystów, a trafiające do młodych wyborców. Warto jednak podkreślić, że trzon programu politycznego Tsai Ing-wen nie odnosił się do tych kwestii, dotyczył reform w pięciu obszarach: sprawiedliwość pokoleniowa, instytucje rządowe, legislatura, sprawiedliwość dziejowa i klimat polityczny⁶⁸. W trakcie kampanii prezydenckiej przekonywała, że realizacja powziętych zamiarów ubiegania się i sprawowania najwyższego stanowiska w państwie jest właśnie jej szczególnym obowiązkiem w imię troski o równość kobiet i mężczyzn⁶⁹.

Interesującą kwestią dotyczącą obserwowanego poszerzenia udziału kobiet w polityce na Tajwanie stały się, zasygnalizowane wyżej, decyzje wewnątrzpartyjne co do zgłaszanych kandydatur. O ile w wyborach prezydenckich 2012 roku jedyną z nich była Tsai Ing-wen, o tyle cztery lata później już w każdej parze wystąpiła kobieta. Jedynie z ramienia DPP od razu i niezmiennie to kobieta ubiegała się o główne stanowisko. Podczas kampanii poprzedzającej wybory KMT pierwotnie wyłonił szefową partii Hung

⁶⁷ B. Hioe, *Tsai Ing-Wen, Hung Hsiu-Chu, and the Confucian discourse of the family and the state in Taiwan*, New Bloom, 10.7.2015, <https://newbloommag.net/2015/10/07/tsai-hung-soong-confucian-family/> (12.02.2017).

⁶⁸ *Tsai Ing-wen's Five Major Reforms*, Light up Taiwan, 16.08.2015, <http://iing.tw/en/21> (12.02.2017).

⁶⁹ Chen Wei-han, *Elections: Tsai repeats call for her followers not to split votes*, „Taipei Times”, 13.01.2017, www.taipeitimes.com/News/taiwan/archives/2016/01/13/2003637101 (6.02.2017).

Hsiu-chu na konkurentkę Tsai Ing-wen. Jednak na trzy miesiące przed wyborami, decyzją większości członków, wymienił ją Eric Chu – burmistrz Nowego Tajpej – co jednak i tak nie doprowadziło tej partii do zwycięstwa. Nie pozostawia cienia wątpliwości, że decyzje wystawienia kandydatów kobiet w wyborach prezydenckich były skalkulowane politycznie i spełniały potrzeby wyborców co do akceptacji równouprawnienia. Wyniki wyborów w 2012 i 2014 roku zostały zestawione w tabeli 3, nazwiska kandydatek oznaczono wytłuczonym drukiem.

Tabela 3. Porównanie wyborów prezydenckich i wiceprezydenckich w 2012 i 2016 roku

2012		2016	
Kandydaci	Wyniki	Kandydaci	Wyniki
Ma Ying-jeou (KMT) Wu Den-yih (KMT)	51,60%	Eric Chu (KMT) Wang Ju-hsuan (niezależna)	31%
Tsai Ing-wen (DPP) Su Jia-chyuan (DPP)	45,63%	Tsai Ing-wen (DPP) Chen Chien-jen (niezależny)	56,1%
James Song (PFP) Lin Ruey-shiung (PFP)	2,77%	James Song (PFP) Hsu Hsin-ying (MKT)	12,8%

Źródło: *Presidential Elections*, Central Election Commission, Republic of China (Taiwan), www.cec.gov.tw/english/cms/pe (6.02.2017).

Sukces wyborczy Tsai Ing-wen należy wiązać przede wszystkim ze zwycięstwem Demokratycznej Partii Postępowej jako partii opozycyjnej, które wynikało ze spadku zaufania Tajwańczyków do władzy Kuomintangu po 2008 roku. Nie tylko brak postępu reform, ale również sposób prowadzenia polityki przez władze oraz obawy wynikające z prochińskiej polityki rządzących już w 2014 roku doprowadziły do protestów społecznych (tzw. ruch słoneczników), w których większość stanowili młodzi ludzie. Tych 1,3 mln Tajwańczyków w wieku 20–24 lata, którzy nabyli prawa wyborcze i głosowali po raz pierwszy w 2016 roku, w zasadniczym względzie wpłynęło na obecny kształt tajwańskiej sceny politycznej. W wyborach

w 2016 roku uprawnionych było 18,6 mln obywateli, a głosowało 12,4 miliona. To oznacza, że frekwencja wyniosła 66,27% i była najniższa w historii demokratycznych wyborów na Tajwanie⁷⁰. Ocenia się, że w grupie najmłodszych wyborców frekwencja była znacznie wyższa od średniej. Gdyby do wyborów poszło chociaż 70% młodych, dałoby to milion głosów spośród nowych wyborców. Tak koherentnej grupy nie powinien zbagatelizować żaden polityk. Jednak strategia polityczna Kuomintangu oszczędnie odwoływała się problemów interesujących ludzi młodych oraz angażowania ich w szeregach partii.

W badaniu nastrojów opinii publicznej Taiwan Indicators Survey Research, przeprowadzonym w maju 2016 roku, a więc już po zaprzysiężeniu nowej pani prezydent, wskazano, że w głównej mierze to młodzi Tajwańscy przeciwstawiali się zjednoczeniu z Chinami – 81% w grupie wiekowej 20–29 lat, a 72% z nich popierała niepodległość Tajwanu. Ponadto wykazano, że młodzi i wykształceni Tajwańscy sprzyjali, niezależnej względem władz w Pekinie, polityce administracji prezydent Tsai⁷¹.

Kobiety w rządzie

Obraz tajwańskiej sceny politycznej o rosnącym udziale kobiet, jaki uzewnętrzniły wybory powszechne ze stycznia 2016 roku, zaburzyły decyzje prezydent Tsai w sprawie desygnowania w większości męskiego składu rządu (Yuan Wykonawczy). Powołano zaledwie cztery panie na czterdzieścioro członków gabinetu (10%): Cheng Li-chiun – Ministerstwo Kultury (Ministry of Culture), Chang Hsiao-yueh – Rada do Spraw Kontynentu (Mainland Affairs Council), Lin Mei-chu, minister bez teki i jednocześnie minister Komisji do Spraw Mongolskich i Tybetańskich (Mongolian and Tibetan Affairs Commission), Chan Ting-I w randze ministra – szefowa Narodowej

⁷⁰ 2016 Presidential and Vice Presidential Election, Central Election Commission, Republic of China (Taiwan), www.cec.gov.tw/english/cms/pe/24835 (6.02.2017).

⁷¹ Chiu Yan-ling, J. Chin, *Majority reject unification: poll*, „Taipei Times”, 31.05.2016, www.taipeitimes.com/News/front/archives/2016/05/31/2003647521 (6.02.2017).

Komisji Komunikacyjnej (National Communications Commission). Warto także wspomnieć o wyborze osoby transseksualnej – Tang Feng – na stanowisko ministra bez teki⁷². W dzienniku „Taipei Times” podkreślono idącą za tymi decyzjami personalnymi rządzących niekorzystną marginalizację pozycji kobiet w polityce, porównując, że w okresie rządów Kuomintangu (2008–2016) udział kobiet w rządzie wynosił 28,5%. Decyzjom prezydent Tsai sprzeciwiły się działaczki organizacji feministycznych, organizując publiczny protest przed siedzibą Demokratycznej Partii Postępowej⁷³. Media wskazywały słuszność wprowadzenia rozwiązań systemowych gwarantujących kwoty dla kobiet jako sposób wyjścia z takiego impasu w przyszłości. Dało się słyszeć głosy o podejmowaniu niewystarczających starań na rzecz pracy kobiet w polityce i rządzie, a także przewadze mężczyzn, gdy porównywać dotychczasowe doświadczenie i kontakty osobiste, które – jak wiadomo – w kręgach kultury konfucjańskiej odgrywają priorytetowe znaczenie⁷⁴.

Współczesny Tajwan w światowej czołówce działań na rzecz równości płci

Badając aktywność kobiet w polityce na Tajwanie przez pryzmat zwycięstwa Tsai Ing-wen, warto sięgnąć szerzej do przekrojowych miar oddających rozwój społeczny na wyspie. Wskaźnik nierówności płci (Gender Inequality Index, GII) opracowany przez Program Narodów Zjednoczonych ds. Rozwoju odzwierciedla dyskryminację kobiet w trzech obszarach (ważonych pięcioma miarami): opieka zdrowotna (śmiertelność okołoporodowa, urodzenia wśród młodocianych); status społeczny (udział kobiet

⁷² *Executive Yuan Officials*, Executive Yuan Republic of China (Taiwan), <http://english.ey.gov.tw/cp.aspx?n=DCD40847210A4163> (23.01.2017).

⁷³ E. Chang, *Taipei Watcher: Don't expect gender revolution under Tsai admin: The new Cabinet consists of 40 people, of which 4 are women – and it's 2016*, „Taipei Times”, 29.05.2016, www.taipetimes.com/News/feat/archives/2016/05/29/2003647365/2 (23.01.2017).

⁷⁴ C. Sui, *Taiwan, the place to be a woman in politics*, BBC, 20.05.2016, www.bbc.com/news/world-asia-36309137 (6.02.2017).

w parlamencie, populacja z wykształceniem średnim) i rynku pracy (aktywność zawodowa kobiet i mężczyzn) – wskaźnik ten przyjmuje wartości z przedziału (0, 1), gdzie 0 oznacza całkowitą równość pomiędzy płciami, a 1 to zupełny brak. W 2014 roku GII wyniósł na Tajwanie 0,052⁷⁵. W rankingu 155 przebadanych państw świata niższe wartości, świadczące o większej równości pomiędzy kobietami i mężczyznami, osiągnęły wówczas jedynie: Słowenia, Szwajcaria, Niemcy i Dania. Wysoki wynik Tajwanu dodatkowo potwierdza porównanie do sąsiednich państw o zbliżonych charakterystykach rozwojowych. Na 14. miejscu znalazł się Singapur z wynikiem GII 0,088; na 24. – Korea Południowa z wielkością GII równą 0,125, na 27. miejscu uplasowała się Japonia, gdzie GII osiągnął wartość 0,133. W sąsiednich Chinach GII wyniósł 0,191, co dało im 41. lokatę w świecie⁷⁶. Dla porównania Polska zajęła 28. miejsce w rankingu, a wartość GII wyniosła 0,138⁷⁷. Wysoki wskaźnik GII na Tajwanie obrazuje z jednej strony, że nawet tradycyjne i kulturowe przeszkody uniemożliwiające kobietom szeroką partycypację we współczesnym społeczeństwie można starać się zniwelować poprzez troskę o podnoszenie jakości życia, poziomu edukacji i popularyzację postulatów równości płci, ale przede wszystkim poprzez zmiany w prawodawstwie. Z drugiej strony wskazuje, że proces równouprawnienia płci nie został jeszcze w pełni urzeczywistniony.

Podsumowanie

Wybory parlamentarne i prezydenckie w 2016 roku na Tajwanie spotkały się ze znacznym zainteresowaniem światowych mediów, ze względu na

⁷⁵ *Gender at a Glance in R.O.C.: Version 2016*, Executive Yuan, Republic of China, III 2016, Global Gender, www.globalgender.org/upload/download/version_2016.pdf (12.02.2017).

⁷⁶ *Ibidem*, s. 1.

⁷⁷ *Human Development Report 2015: Work for human development: Briefing note for countries on the 2015 Human Development Report: Poland*, United Nations Development Program, http://hdr.undp.org/sites/all/themes/hdr_theme/country-notes/POL.pdf (22.02.2017).

zwycięstwo kobiet, w gronie których Tsai Ing-wen zajęła najwyższe stanowisko – prezydenta Republiki Chińskiej. Takie ujęcie problemu nie oddaje jednak w pełni sytuacji na tajwańskiej scenie politycznej. Mylnie można na tej podstawie wnioskować zarówno o fenomen odrzucenia tradycyjnych konfucjańskich norm społecznych z nadrzędną rolą przypisywaną mężczyznom, jak i o ewolucji systemu społecznego poprzez znielowanie nierówności płci. Prezydent Tsai nie powinna być odbierana jako unikatowy przykład równouprawnienia kobiet w polityce w dziejach demokratyzacji na Tajwanie. Jej karierę poprzedziły sukcesy przynajmniej trzech kobiet zaangażowanych w politykę: wiceprezydent Anette Lu, burmistrz Chen Chu oraz szefowej KMT Hung Hsiu-chu. Wybór na stanowisko wynikał także ze specyfiki lokalnej sceny politycznej – rywalizacji pomiędzy dwiema partiami politycznymi KMT i DPP, co wiązało się przede wszystkim z akceptacją przez Tajwańczyków dotychczasowych wyników polityki tych ugrupowań oraz z obawami co do potencjalnych zagrożeń. Pojawienie się znacznej liczby młodych wyborców w 2016 roku wzmocniło proces krytyki i odrzucania tego, co zastałe i nienowoczesne, bo wiążące się z polityką wdrażaną przez starsze generacje. Zwiększenie udziału kobiet w parlamencie powinno być upatrywane także jako konsekwencja zmian w systemie wyborczym, gwarantującym kwoty dla kobiet. Zmiany w ustawodawstwie, będące konsekwencją procesu demokratyzacji Tajwanu, nie byłyby wreszcie możliwe bez wcześniejszych przeobrażeń w sferze społecznej i gospodarczej, a także otwartości na wpływy z Zachodu. Aktywność polityczna kobiet stała się częścią tych przemian. W tym zakresie ważną rolę odegrały ugrupowania feministyczne, których osiągnięcia nie powinny być marginalizowane. Jeżeli zaś chodzi o wyjątkowość przypadku udziału kobiet w polityce na Tajwanie, to pozostaje podkreślić, że to właśnie na jego obszarze obowiązuje konstytucja Republiki Chińskiej, która, choć w zmienionej i dostosowanej do wymogów współczesności formie, od dawna zawiera odwołania do równouprawnienia kobiet, a te pozostają wciąż unikatowe w skali Azji.

JOANNA WARDEGA

Uniwersytet Jagielloński

W POSZUKIWANIU POŁOWY NIEBA – KOBIECY W POLITYCE CHIN

Wstęp

Na liście stu najpotężniejszych kobiet świata 2016 roku według magazynu „Forbes” znalazło się tylko pięć obywaterek Chińskiej Republiki Ludowej¹. Trzy z nich to reprezentantki chińskiego biznesu: Lucy Peng, CEO grupy Alibaba, Dong Mingzhu z Gree Electric i Feng Ying Wang z Great Wall Motor Company Limited, ponadto Margaret Chan, pracująca dla Światowej Organizacji Zdrowia, oraz Peng Liyuan, małżonka prezydenta Xi Jinpinga – ta ostatnia jako jedyna zbliżona do świata polityki. Pierwsza dama jest ceniona przede wszystkim za styl, talent muzyczny i działalność charytatywną, a mimo to jej udział w życiu politycznym, jako pięknego tła dla męża, i tak wyjątkowo wyróżnia się na tle wcześniejszych, ukrywanych przed społeczeństwem małżonek chińskich przywódców. Na liście „Forbesa” uderza brak Chinek rzeczywiście reprezentujących świat polityki. Tymczasem po drugiej stronie Cieśniny Tajwańskiej w maju 2016 roku prezydentem Tajwanu została po raz pierwszy kobieta – Tsai Ing-wen. Prezydent Tsai zajęła na wspomnianej liście 17. miejsce, nieco niższe od koreańskiej

¹ Lucy Peng na 35. miejscu, Margaret Chan na 38., Peng Liyuan na 53., Dong Mingzhu na 63., Feng Ying Wang na 69., *The World's 100 Most Powerful Women*, „Forbes”, www.forbes.com/power-women (8.01.2017).

prezydent Park Geun-hye. Obserwując scenę polityczną Chin kontynentalnych, trudno przypuszczać, aby podobne postaci mogły się pojawić w Pekinie w przewidywalnym czasie.

Przeszkód dla kobiecej aktywności w chińskiej polityce można poszukiwać w historii, gdy funkcjonowało powiedzenie: „U kobiet brak uzdolnień jest cnotą” (*Nüzi wu cai bian shi de*) – wymagano bowiem od nich zamknięcia w przestrzeni wewnątrzrodzinnej². W niektórych okresach historycznych kobietom, które próbowały zaangażować się w politykę, groziło ścięcie. Celem życia kobiety była bowiem realizacja ideałów cnotliwej żony i dobrej matki (*xianqi liangmu*). W XX wieku sytuacja zaczęła się zmieniać, lecz wiele kobiet, które aktywizowały się w życiu publicznym, krytykowano za brak życia rodzinnego i utratę kobiecości. Nazywano je „podróbkami chłopców” (*jia xiaozi*), „żelaznymi dziewczynami” (*tie guniang*) lub „silnymi kobietami” (*nü qiangren*)³ – terminami co najmniej dwuznacznymi. Z jednej strony bowiem kobiety miały brać udział w budowie chińskiej republiki, a później socjalizmu, a z drugiej ich nadmierna emancypacja postrzegana była jako efekt skażenia obcymi ideami czy burżuazyjnej liberalizacji.

W latach pięćdziesiątych XX wieku Mao Zedong powiedział: „Kobiety mogą podtrzymać pół nieba” (*Funü neng ding banbiantian*). Od tamtego czasu minęło ponad pół wieku, zdanie jest powszechnie znane i cytowane, ale czy rzeczywiście odzwierciedla znaczenie Chinek w życiu społecznym i politycznym? Dla zrozumienia obecnej pozycji kobiet w chińskiej polityce niezbędne jest wprowadzenie w postaci krótkiego rysu kulturowego oraz ukazanie perspektywy historycznej i zmian społecznych zachodzących w ostatnich dekadach. W dalszej części artykułu zostanie przedstawiona sytuacja kobiet w Komunistycznej Partii Chin oraz w różnych organach decyzyjnych Chińskiej Republiki Ludowej.

² A. Zemanek, *Córki Chin i obywatelki świata. Obraz kobiety w chińskich czasopiśmie o modzie*, Kraków 2013, s. 44.

³ S. Rosen, *Chinese Women in the 1990s: Images and Roles in Contention*, „China Review” 1994, s. 17.2, 17.10–17.13.

Kobiety w dawnych Chinach

W dawnych Chinach naczelną zasadą określającą pozycję kobiety było: *Nan zun nü bei*, oznaczające, że mężczyzna jest szlachetniejszy od kobiety. O rzeczywistej pozycji kobiety decydowała pozycja społeczna jej rodziny, przynależność etniczna, jak również epoka, w której żyła⁴. Mimo to kilka generalizacji jest możliwych⁵. Przez wieki konfucjańska hierarchia rodzinna wzmocniała zależność kobiety od mężczyzn w rodzinie i klanie – najpierw od ojca, następnie męża, a po jego śmierci od najstarszego syna. To mężczyźni odprawiali najważniejsze ceremonie kultu przodków. Synowie pozostawali w rodzie, podczas gdy kobiety po zamążpójściu przechodziły do klanu męża, dlatego niewiele rodzin decydowało się na inwestowanie w edukację córki w stopniu wyższym niż tylko zwiększającym jej szanse na korzystne zamążpójście. U podstaw małżeństwa, rozumianego wówczas jako sojusz dwóch rodów, leżały interesy. Dlatego też małżeństwa były aranżowane, a wzajemne sympatie młodych nie miały znaczenia. W życiu codziennym kobietom przeznaczano zadania wewnątrz domu, mężczyźni bardziej aktywnie działali w życiu społecznym, co wyrażano w powiedzeniu: *Nan zhu wai, nü zhu nei*. Naczelnym zadaniem żony było zapewnienie ciągłości rodu, czyli urodzenie synów, a w przypadku niepowodzenia kobieta mogła zostać „zwrócona” rodzicom jako niepełnowartościowa. Pozycja konkubin była jeszcze niższa, zbliżona raczej do służących. Podległość kobiet przez stulecia wzmocniał zwyczaj krępowania stóp, aby tworzyły „złote lotosy”. Zgrabne stóпки miały wskazywać na posłuszeństwo i odporność na ból ich właścicielki, a w rezultacie podnosiły wartość kobiety na rynku małżeńskim.

Rzecz jasna, wspomniana zasada: *Nan zhu wai, nü zhu nei*, wymuszająca przyjęcie przez kobiety ról wewnątrzrodzinnych, nie sprzyjała ani

⁴ Więcej na ten temat zob. A. Zemanek, *Wybrane aspekty konfucjańskiego modelu kobiecości*, „Politeja” 2010, 14, s. 483–504.

⁵ E. Potocka, *Kobieta w konfucjańskiej koncepcji porządku społecznego*, [w:] *Kobiety w cywilizacji konfucjańskiej*, red. eadem, Toruń 2014, s. 13–40.

ich aktywności w życiu społecznym, ani rozwojowi karier politycznych. Przez stulecia jeśli kobiety w ogóle wchodziły do polityki, to działo się to za sprawą związków rodzinnych. Dwie najpotężniejsze kobiety w historii cesarskich Chin były cesarskimi żonami, które wybiły się na niezależność. Pierwszą z tych kobiet była za czasów dynastii Tang cesarzowa Wu Zetian (624–705), która została jedyną kobietą cesarzem⁶, drugą cesarzowa Cixi (1835–1908), rządząca Chinami jako regentka i cesarzowa wdowa u schyłku dynastii Qing.

Swoją pozycję na dworze Wu Zetian budowała najpierw jako jedna z konkubin cesarza Taizonga, zaś po jego śmierci i swoim chwilowym pobycie w klasztorze awansująca w hierarchii konkubina, a następnie żona jego syna – cesarza Gaozonga. Umocnienie jej pozycji przyniosło urodzenie cesarzowi synów. Wu Zetian sprawowała władzę najpierw zza placów męża, następnie synów jako cesarzowa wdowa i regentka. W 690 roku założyła własną dynastię – Zhou – która na krótko przerwała bieg dynastii Tang. Do 705 roku rządziła jako cesarz, jako pierwsza i jedyna kobieta w liczącej ponad cztery tysiące lat historii Chin, przyjmując tytuł cesarza (*Huangdi*). Pamięta się jej jednak przede wszystkim ambicje, uznawane za nadmierne, i zawiązywanie spisków na dworze w celu wzmocnienia swojej władzy, włącznie z mordowaniem przeciwników. Jedno z ludowych podań mówi nawet o tym, że Wu miała zabić własną córkę, aby oskarżyć cesarzową Wang i zająć jej miejsce⁷.

Cixi również pojawiła się na dworze jako cesarska konkubina, a z czasem, dzięki urodzeniu syna, zyskała pozycję cesarskiej małżonki. Po śmierci cesarza Xianfenga jej syn rozpoczął rządy jako cesarz Tongzhi, zaś ona sama została jedną z regentek. Po usunięciu pierwszej regentki, cesarzowej Ci'an, dokonała konsolidacji władzy i po śmierci syna osadziła na tronie swojego siostrzeńca – jako cesarza Guangxu. Nigdy nie uzyskała pełni władzy jako cesarz, jednak zza kurtyny decydowała o kształcie chińskiej

⁶ X.L. Woo, *Empress Wu the Great. Tang Dynasty China*, New York 2008.

⁷ A. Paludan, *Chronicle of the Chinese Emperors: The Reign-By-Reign Record of the Rulers of Imperial China*, London 1998, s. 96.

polityki. I również w jej przypadku historia zapamiętała głównie popełnione przez nią zbrodnie polityczne i błędy⁸.

Perspektywy dla pozycji kobiet jako efekt rewolucji i modernizacji Chin

Z końcem XIX wieku kobiety zaczęły zyskiwać szersze możliwości wychodzenia do świata zewnętrznego – choć głównie w większych ośrodkach miejskich – za sprawą edukacji, porzucania zwyczaju krępowania stóp. Rewolucja republikańska przyniosła dalsze zmiany w pozycji chińskich kobiet, na przykład prawodawstwo umożliwiające dziedziczenie, zakazujące handlu kobietami i przymusowych małżeństw. Pojawiały się wówczas „nowe kobiety” (*xin nüxing*), które uosabiały nowoczesność poprzez modny strój, odsłanianie ciała i noszenie krótkich włosów⁹. Kobiety zaczęły również manifestować swoje poglądy w sferze publicznej w ramach organizacji społecznych i politycznych. Mimo to najbardziej znanymi rzecznikami emancypacji kobiet nadal byli mężczyźni, jak filozofowie Liang Qichao i Hu Shi.

Niewiele kobiet uzyskało w sferze publicznej w owym czasie taki status, jak trzy siostry Soong – wykształcone w Stanach Zjednoczonych córki zamożnego biznesmena i rewolucjonisty z Hainanu. Jednak i ich wpływ na chińskie życie społeczne i polityczne był możliwy dzięki małżeństwom. Soong Ching-ling (1893–1981) wyszła za mąż za Sun Yat-sena, a później, już jako wdowa, poparła komunistów i pełniła reprezentacyjne funkcje w Chińskiej Republice Ludowej (stąd w transkrypcji *pinyin*: Song Qingling). Najmłodsza z siostr, Soong Mei-ling (1898–2003), wyszła za mąż za Chiang Kai-sheka i angażowała się w działalność charytatywną. Poszukując poparcia amerykańskiego w czasie wojny, podróżowała do Stanów

⁸ Jung Chang, *Cesarzowa wdowa Cixi. Konkubina, która stworzyła współczesne Chiny*, tłum. A. Gralak, Kraków 2015, s. 494–496.

⁹ A. Zemanek, *Córki Chin...*, s. 48–53.

Zjednoczonych, zyskując podziw i sympatię – w 1937 roku razem z mężem otrzymali tytuł „Man and Wife [sic!] of the Year” przyznany przez magazyn „Time”¹⁰. Natomiast w 1943 roku jako pierwsza osoba narodowości chińskiej przemawiała do obu izb Kongresu Stanów Zjednoczonych. Najstarsza z sióstr, Soong Ai-ling (1888–1973), została żoną Kung Hsiang-hsi, ministra finansów Republiki Chińskiej i najbogatszego Chińczyka, ale sama nie angażowała się w politykę, w przeciwieństwie do młodszych sióstr.

Już w początkowym okresie funkcjonowania ruchu komunistycznego pojawiały się teksty na temat praw kobiet. Mao Zedong w latach dwudziestych XX wieku, pisząc o walce rewolucyjnej, podkreślał konieczność zrzućenia ciężarów gnębiących chiński lud: dotychczasowej władzy politycznej, rodzinnej i religijnej, zaś w przypadku kobiet dodawał jeszcze ucisk ze strony mężczyzn¹¹. W późniejszych przemówieniach i pismach Mao zwracał szczególną uwagę na równy udział w pracy i równą płacę. Po utworzeniu Chińskiej Republiki Ludowej sprawami kobiet zajęła się utworzona w 1949 roku, a działająca do dzisiaj Federacja Kobiet Całych Chin (*Zhonghua Quanguo Funü Lianhehui*). Wiele uprawnień nadało kobietom prawo małżeńskie, wprowadzone w 1950 roku. Zdelegalizowano wówczas małżeństwa aranżowane i zawierane przez dzieci, zaś kobietom nadano prawo do rozwodów i do ponownego zamążpójścia po owdowieniu – te dwa ostatnie prawa przyjmowane były zresztą z ogromną rezerwą, zwłaszcza na wsi. Pierwszy okres emancypacji w państwie komunistycznym nie przyjmował się łatwo. Udział kobiet w strukturach władzy był wówczas znikomy, między innymi ze względu na niski poziom wykształcenia.

Po 1949 roku mobilizacja mas ludowych, w tym i kobiet, potrzebna była do budowy nowego państwa. Kolejne dekady okresu maoizmu sprzyjały angażowaniu kobiet w pracę, zwłaszcza podczas tworzenia komun ludowych w czasie Wielkiego Skoku Naprzód, co było wówczas interpretowane

¹⁰ T. Karon, *Madame Chiang Kai-Shek, 1898–2003*, „Time”, 24.10.2003.

¹¹ Mao Zedong, *Report on an Investigation of the Peasant Movement in Hunan, March 1927, Selected Works of Mao Tse-tung*, www.marxists.org/reference/archive/mao/selected-works/volume-1/mswv1_2.htm (4.01.2017).

jako wyzwolenie kobiet z feudalnych ograniczeń¹². W latach sześćdziesiątych, w czasie kryzysu ekonomicznego, część kobiet musiała się wycofać z rynku pracy, ustępując miejsca mężczyznom¹³.

W okresie Rewolucji Kulturalnej kwestię walki o prawa kobiet odłożono na dalszy plan, a aktywistki z pierwszego frontu podlegały krytyce za zaniechanie walki klasowej. W tym jednak czasie nastąpił ogromny wzrost znaczenia żony Mao Zedonga – Jiang Qing (1914–1991) – która wykorzystowała swoją pozycję prywatną do zdobycia władzy politycznej w Grupie ds. Rewolucji Kulturalnej. Należy pamiętać, że zgoda na zawarcie przez tę byłą aktorkę ślubu z Mao w roku 1938 w Yan'anie obwarowana była trzydziestoletnim zakazem działalności publicznej. Co ciekawe, w okresie Rewolucji Kulturalnej udział kobiet w najwyższych strukturach władzy partyjnej był najwyższy w historii. Sama Jiang Qing została oceniona surowo i za swoją działalność w tzw. „bandzie czworga” skazana na śmierć. I choć wyrok nie wykonano, dożyła swoich dni w niesławie.

W przełomowym dla Chin roku 1978 Deng Xiaoping zainicjował procesy przeobrażeń ekonomicznych, a za nimi ruszyła fala zmian społecznych¹⁴. Równoległe od 1979 roku prowadzona była antynatalistyczna tzw. „polityka jednego dziecka”, która doprowadziła do preferowania dzieci płci męskiej. Początkowo przyniosło to dalsze wzmocnienie pozycji mężczyzn, jednak z czasem poważnym problemem stał się niedobór kobiet, a co za tym idzie, podniesienie ich wartości. Okres modernizacji otworzył dla osób aktywnych, zdeterminowanych wiele dróg awansu społecznego – jednak duże trudności w korzystaniu z nich miały kobiety wiejskie, które poprzez powrót do rodzinnego zarządzania gospodarstwami i wzrost bezrobocia często były zmuszane do powrotu do tradycyjnych ról społecznych. Z czasem te bardziej przedsiębiorcze emigrowały, jak i mężczyźni, do miast w poszukiwaniu szans zawodowych. Współcześnie ponad

¹² Więcej zob. E. Croll, *Feminism and Socialism in China*, New York 1978.

¹³ J. Howell, *Women's Political Participation in China: Struggling to Hold Up Half the Sky*, „Parliamentary Affairs” 2002, 55, 1, s. 44–50.

¹⁴ Więcej zob. J. Wardęga, *Współczesne społeczeństwo chińskie. Konsekwencje przemian modernizacyjnych*, Toruń 2015, zwłaszcza rozdziały 6–7.

połowa populacji zamieszkuje miasta i niewątpliwie Chinki, zwłaszcza te z wielkich metropolii, mają większe niż kiedykolwiek możliwości decydowania o swoim życiu: wyboru czy zmiany partnera, ale i odłożenia decyzji o małżeństwie i dzieciach, jak również wyboru ścieżki zawodowej. Niemniej jednak te kobiety, które budują swoje kariery, odkładając zakładanie rodziny na później, określane są pejoratywnym terminem *shengnü*¹⁵ – „kobiety nadwyżkowe”. W wielu środowiskach kobiety wykształcone, zwłaszcza posiadające doktorat, uznawane są za „trzecią płęć”, a ich szanse na życie rodzinne za minimalne.

Mimo tego rozbieżności między życiem społecznym i osobistym w okresie modernizacji coraz więcej kobiet wychodziło poza role rodzinne. W podsumowaniu badań zawartości czasopisma „Zhongguo Funü”, przeprowadzonych przez Feng Xiaotian, ukazano, jak zmieniał się obraz chińskich kobiet i jak prezentowane były ich osiągnięcia od lat pięćdziesiątych do dziewięćdziesiątych XX wieku. Zdecydowanie rosło znaczenie osobistego sukcesu (od 9,2 do 33,3%) oraz sukcesu w pracy (rozumianego jako typ „silnej kobiety” – od 0 do 23,3%). Z drugiej strony zmalał udział niższych warstw społecznych i znaczenie ciężkiej pracy w produkcji (z 73,6 do 15,6%)¹⁶.

Raport ONZ na temat obecnego stanu nierówności pomiędzy płacami¹⁷ w Chinach prezentuje generalnie dość optymistyczny obraz. W 2014 roku wskaźnik nierówności płciowej GII wyniósł 0,191, co dało Chinom 40. pozycję na sto pięćdziesiąt pięć analizowanych krajów (dla porównania Polska z GII równym 0,138 zajęła 28. miejsce). Przy konstruowaniu indeksu pod uwagę brane są takie dane, jak wskaźnik zgonów przy porodzie – wynoszący trzydzieści dwa na sto tysięcy urodzeń. Udział kobiet w życiu

¹⁵ Jest to neologizm ogłoszony przez Ministerstwo Edukacji ChRL w corocznym raporcie o nowych słowach, 2006 *nian Hanyu ciyu xuanmu* [Wybrane neologizmy w języku chińskim w 2006 roku], www.china-language.gov.cn/33/2007_9_6/1_33_2984_0_1189046691557.html (7.01.2017).

¹⁶ Feng Xiaotian, *Bianqian zhong de nuxing xingxiang – dui Zhongguo funu' za-zhi de neirong fenxi* [Zmiana obrazu kobiet – analiza zawartości czasopisma „Chińskie Kobiety”], „Shehui” 1992, 7, s. 17, za: S. Rosen, *Chinese Women in the 1990s...*, s. 17.5.

¹⁷ Gender Inequality Index (GII) jest tworzony przez Program Narodów Zjednoczonych ds. Rozwoju (UNDP).

publicznym wskazywany jest poprzez procent miejsc zajmowanych w parlamencie przez kobiety – w przypadku Chin 23,6% – oraz odsetek kobiet na rynku pracy. Poza domem pracuje 63,9% kobiet, przy 78,3% mężczyzn¹⁸. Różnice między płciami uwidaczniają się w statystykach dotyczących edukacji, choć poziom umiejętności czytania i pisania jest w przypadku kobiet i mężczyzn podobny: 99,6 i 99,7%. Wykształcenie co najmniej średnie uzyskuje w Chinach 58,7% kobiet i 71,9% mężczyzn¹⁹. Spodziewana w 2014 roku średnia liczba lat edukacji nie różniła się znacznie i jest nawet wyższa dla płci żeńskiej, wynosząc 13,2 lat dla kobiet i 12,9 lat dla mężczyzn. Niemniej jednak rzeczywista średnia liczba lat nauki dla kobiet wynosiła 6,9, a dla mężczyzn 8,2 lat. Poważne różnice występowały też w przypadku dochodów *per capita* – dla Chinek 10 128 USD, a dla Chińczyków 14 795 USD, zatem kobiety zarabiały o 46% mniej. Nawet w miastach dochody kobiet były niższe od mężczyzn na tych samych stanowiskach – badania z lat 2010 i 2012 wskazywały, że jest to zaledwie 70% wynagrodzenia mężczyzn²⁰. W rezultacie poziom wskaźnika rozwoju społecznego (Human Development Index, HDI) dla obu płci też się różnicował, wynosząc 0,705 dla kobiet i 0,747 dla mężczyzn. Ogólnie rzecz ujmując, wykazywane przez ONZ informacje na temat pozycji kobiet, w postaci Gender Development Index (wynoszący 0,943) stawiają Chiny na stosunkowo wysokiej pozycji na tle całego obszaru Azji, gdzie wyżej ulokowało tylko kilka krajów: Tajlandia, Singapur, Filipiny, Japonia i Hongkong²¹. Nie oznacza to równocześnie, że Chinki świadome są swojej siły i ruszają na podbój świata polityki. W badaniach Ye Nanke zdobycie władzy było najmniej ważnym celem dla kobiet w Chinach – na ostatnim miejscu za szczęściem, zdrowiem, spokojem, relacjami międzyludzkimi, karierą, pieniędzmi i statusem²².

¹⁸ Oba wskaźniki znacznie wyższe niż w Polsce, odpowiednio 48,9 i 64,9%.

¹⁹ United Nations Development Programme, *Human Development Report 2015*, s. 225, <http://hdr.undp.org/en/content/gender-inequality-index-gii> (6.01.2017).

²⁰ *Ibidem*.

²¹ *Ibidem*, s. 221.

²² Ye Nanke, *Dangdai nuxing yu xiandaihua* [Współczesne kobiety i modernizacja], „Funu yanjiu” 1991, 4, s. 5, za: S. Rosen, *Chinese Women in the 1990s...*, s. 17.17.

Pozycja kobiet w Komunistycznej Partii Chin

Ani jedna kobieta nie znalazła się wśród dwunastu intelektualistów inspirowanych się Ruchem 4 Maja, rewolucją bolszewicką, marksizmem i leninizmem, którzy latem 1921 roku w Szanghaju uczestniczyli w I Zjeździe Komunistycznej Partii Chin. Mimo że w ramach Ruchu 4 Maja, jak i w pierwszych pismach chińskich komunistów można zauważyć wątki krytyczne wobec tradycyjnego modelu rodziny, aranżowanych małżeństw, wykluczenia kobiet, wykorzystywania robotnic²³, to ich autorami byli mężczyźni, w tym i ci, którzy sami porzucali swoje wiejskie żony z aranżowanych małżeństw, jak Chen Duxiu, Mao Zedong czy Gao Junyu. Mimo to partia rozwijała się jako struktura patriarchalna, a kobiety pozostały poza głównym nurtem polityki.

W lipcu 1921 roku w liczącej pięćdziesięcioro siedmioro członków Komunistycznej Partii Chin znalazły się dwie kobiety: Miao Boying i Liu Qingyang. Na samym początku nie wszystkie aktywistki uzyskiwały niezależny status członków partii, niektóre – jak żona Chen Duxiu Gao Junman czy żona Li Da Wang Huiwu – miały status członkiń jako żony członków i jako takie mogły rozwijać swoje kariery. Również kariera Xiang Jingru, pionierki ruchu kobiecego w partii, rozwinęła się dopiero po jej małżeństwie z Cai Hesenem, zaś rozpad tego związku skutkowałam usunięciem jej ze stanowiska pierwszej dyrektorki Biura Kobiet KPCh (*Funü Bu*)²⁴. Przez kilka miesięcy na przełomie 1921 i 1922 roku wydano dziesięć numerów dwutygodnika poświęconego sprawom wyzwolenia kobiet „Głos Kobiet” (*Funü Sheng*). Między 1921 a 1925 rokiem do partii zapisało się sto kobiet, większość wykształconych, pochodzących z zamożnych rodzin uczonych i przedsiębiorców²⁵. Mimo to żadna kobieta nie uczestniczyła jako oficjalna delegatka również w kolejnych trzech zjazdach Komunistycznej Partii Chin w latach 1922, 1923, 1925.

Historia Komunistycznej Partii Chin wkrótce zbliży się do stulecia, ale wśród wyróżnianych pięciu generacji chińskich przywódców

²³ C. Gilmartin, *Gender in the Formation of a Communist Body Politic*, „Modern China” 1993, 19, 3, s. 301–305.

²⁴ *Ibidem*, s. 316.

²⁵ *Ibidem*, s. 308–309.

komunistycznych nie znajdziemy ani jednej kobiety. Żadna też nie weszła do ścisłego, kilkuosobowego kierownictwa partii, czyli do Stałego Komitetu Biura Politycznego. W całej historii Komunistycznej Partii Chin zaledwie kilka kobiet zasiadało w Biurze Politycznym (tabela 1). Pierwsze z nich znalazły się w polityce dzięki statusowi ich mężów. Były to: Jiang Qing – żona Mao Zedonga (1969–1976), Ye Qun – żona Lin Biao (do śmierci podczas ucieczki z mężem w 1971 roku) oraz Deng Yingchao – wdowa po Zhou Enlaiu, awansowana przez jego protegowanego Deng Xiaopinga (w latach 1978–1985)²⁶. Deng Yingchao pełniła również funkcję przewodniczącej Ludowej Politycznej Rady Konsultatywnej Chin w latach 1983–1988 jako jedyna kobieta na tym stanowisku.

Tabela 1. Rozkład płci w Biurze Politycznym Komunistycznej Partii Chin po 1949 roku

	Liczba stałych członków		Nazwiska stałych członkiń
	Kobiety	Mężczyźni	
Ósmy (1956)	0	17	–
Dziewiąty (1969)	2	17	Jiang Qing, Ye Qun
Dziesiąty (1973)	1	20	Jiang Qing
Jedenasty (1977)	0	26	–
Dwunasty (1982)	1	24	Deng Yingchao
Trzynasty (1987)	0	14	–
Czternasty (1992)	0	20	–
Piętnasty (1997)	0	22	–
Szesnasty (2002)	0	25	–
Siedemnasty (2007)	1	24	Liu Yandong
Osiemnasty (2012)	2	24	Liu Yandong, Sun Chunlan

Źródło: opracowanie własne.

²⁶ S. Rosen, *Women and Political Participation in China*, „Pacific Affairs” 1995, 68, 3, s. 317.

Tabela 2. Rozkład płci w Komitecie Centralnym Komunistycznej Partii Chin po 1949 roku

	Liczba stałych i zmiennych delegatów		Udział procentowy	
	Kobiety	Mężczyźni	Kobiety	Mężczyźni
Ósmy (1956)	8	162	4,7%	95,3%
Dziewiąty (1969)	23	256	8,2%	91,8%
Dziesiąty (1973)	41	278	12,9%	87,1%
Jedenasty (1977)	38	295	11,4%	88,6%
Dwunasty (1982)	14	324	4,1%	95,9%
Trzynasty (1987)	22	263	7,7%	92,3%
Czternasty (1992)	24	295	7,5%	92,5%
Piętnasty (1997)	25	319	7,3%	92,7%
Szesnasty (2002)	27	329	7,6%	92,4%
Siedemnasty (2007)	37	334	10%	90%
Osiemnasty (2012)	33	340	8,8%	91,2%

Źródło: *Women and Men in China. Facts and Figures 2004*, ed. Ma Jingkui, National Bureau of Statistics, Department of Population, Social, Science and Technology, 2004, s. 84.

Dodatkowo miejsca w Biurze Politycznym KPCh, choć już tylko jako członkinie zmienne, uzyskały za swoje własne zasługi – czy to na polu produkcji, czy rewolucji: Wu Guixian, Chen Muhua. Wu Guixian była przodowniczką pracy w przędzalni bawełny w prowincji Shaanxi, a funkcję w Komitecie Centralnym sprawowała w okresie trwania Rewolucji Kulturalnej, od 1969 do 1977 roku. Chen Muhua, rewolucjonistka z burzliwym życiorysem obejmującym zarówno działalność w KPCh już w okresie Yan’anu, jak i oskarżenia związane z rodzinnymi powiązaniem z członkami Guomindangu, pełniła liczne funkcje polityczne.

W 1970 roku Chen została wiceminister ówczesnego Ministerstwa Handlu Międzynarodowego i Współpracy Gospodarczej, zaś w latach 1978–1982 była jednym z wicepremierów, a później członkinią Rady Państwa²⁷ (od 1982 do 1988 roku), w której przede wszystkim była odpowiedzialna za politykę demograficzną.

Współcześnie liczba kobiet w Komunistycznej Partii Chin rośnie stosunkowo szybko. Odsetek kobiet szacuje się na 23,3%, podczas gdy w 2002 roku kobiet było tylko 16,6%²⁸. Te zmiany odzwierciedlone są również w proporcjach delegatów na odbywające się co pięć lat kongresy KPCh. Podczas XVIII Kongresu KPCh w 2012 roku kobiety stanowiły 22,9% delegatów, podczas gdy w 2007 roku – 20%, a w 2002 – 18%. Niewiele z tych kobiet przebija się jednak do najwyższych kręgów przywódców komunistycznych. Liczba członkiń Komitetu Centralnego KPCh jest niewielka, poniżej 10%, a zatem nie wskazuje na wzrost znaczenia kobiet w partii, mimo wzrostu ich liczebnego udziału. Przeciwnie, wygląda na to, że paradoksalnie czasy Rewolucji Kulturalnej pozostają w tym wymiarze odległym ideałem.

Jednocześnie w przypadku ośmiu tzw. partii niekomunistycznych liczba kobiet w ich władzach jest wyraźnie wyższa – według danych z roku 2002 najwięcej kobiet, 34,5%, znalazło się w Komitecie Centralnym Tajwańskiej Ligi Samorządu Demokratycznego (*Taiwan Minzhu Zizhi Tongmeng*), zaś najmniej kobiet w Chińskiej Lidze Demokratycznej (*Zhongguo Minzhu Tongmeng*) – choć i tam stanowiły 17,7%, czyli miały wyższy udział niż w Komitecie Centralnym Komunistycznej Partii Chin²⁹. Na czele dwóch partii stoją kobiety: Yan Junqi jest przewodniczącą Chińskiego Stowarzyszenia Popierania i Rozwoju Demokracji (*Zhongguo Minzhu Cujin Hui*),

²⁷ State Council (*Zhonghua Renming Gongheguo Guowuyuan*) to najwyższy organ władzy wykonawczej w Chinach.

²⁸ *The Communist Party of China* (dane za 2011 rok), www.chinatoday.com/org/cpc/ (8.01.2017).

²⁹ *Women and Men in China. Facts and Figures 2004*, ed. Ma Jingkui, Department of Population, Social, Science and Technology, National Bureau of Statistics, 2004, s. 86.

zaś Lin Wenyi kieruje Tajwańską Ligą Samorządu Demokratycznego (*Taiwan Minzhu Zizhi Tongmeng*) i pełni funkcję jednego z licznych wiceprzewodniczących Ludowej Politycznej Konferencji Konsultatywnej Chin.

Kobiety w polityce współcześnie

Jak więc w nowej scenerii społecznej wygląda dzisiaj pozycja kobiet w wielkiej polityce Chińskiej Republiki Ludowej? Uczestnictwo w polityce jest jednym z wymiarów równouprawnienia kobiet. Obywatelki Chin posiadają prawo wyborcze od 1953 roku. W latach dziewięćdziesiątych wprowadzono do ustaw regulujących prawo wyborcze zapisy dotyczące udziału kobiet w różnych, wybieralnych bądź częściowo wybieralnych, organach władzy. W prawie wyborczym do Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych i lokalnych zgromadzeń ChRL zapisano:

Wśród posłów do OZPL i lokalnych kongresów na różnych szczeblach powinna się znaleźć odpowiednia liczba kobiet, a ich udział powinien być stopniowo podnoszony³⁰.

Podobnie w Ustawie o komitetach wiejskich ChRL znalazł się zapis, że „wśród członków komitetów wiejskich powinna się znaleźć odpowiednia liczba kobiet”³¹. W żadnym przypadku nie zostało doprecyzowane, jaka liczba kobiet byłaby odpowiednia. W Programie rozwoju chińskich kobiet (2001–2010), przyjętym przez Radę Państwa w 2001 roku, pojawił się zapis o politycznej aktywizacji kobiet i zwiększaniu ich udziału w gremiach

³⁰ *Electoral Law of the National People's Congress and Local People's Congresses of the People's Republic of China* (przyjęte w 1979 roku, z poprawkami z 1982, 1986, 1995 i 2004 roku), rozdz. 1, art. 6, rzezonny zapis pochodzi z 1995 roku, www.npc.gov.cn/englishnpc/Law/2007-12/13/content_1384080.htm (8.01.2017). Ten cytat i poniższe – jeśli nie zaznaczono inaczej – w tłumaczeniu autorki.

³¹ *Organic Law of the Villagers Committees of the People's Republic of China*, 1998, art. 9, www.npc.gov.cn/englishnpc/Law/2007-12/11/content_1383542.htm (8.01.2017).

decyzyjnych – nieco doprecyzowano tam te liczby, zapisując jako cel, „aby przynajmniej jedna kobieta znalazła się w organach kierowniczych na wszystkich szczeblach władzy oraz w więcej niż połowie ministerstw i komisji podlegających Radzie Państwa oraz tych na poziomie prowincji i powiatów”. W dokumencie wspomniano też o podejmowaniu wysiłków, aby „znacząco zwiększyć liczbę kobiet na stanowiskach kierowniczych” oraz „zapewnić w zarządach taki procent kobiet, jaki jest w danym sektorze”³².

Obecność kobiet w organach władzy państwowej Chińskiej Republiki Ludowej nie była nigdy znaczna. Ani jedna kobieta nie pełniła funkcji przewodniczącego czy prezydenta Chin bądź premiera. Specyficzną pozycję zajmowała jedynie Song Qingling, wdowa po Sun Yat-senie, jako symbol jedności narodu chińskiego. W roku 1950 otrzymała ona Międzynarodową Stalinowską Nagrodę Pokoju. W latach 1959–1975 była wiceprzewodniczącą Chin (wraz z Dong Biwu), pełniąc funkcje ceremonialne. Po śmierci przewodniczącego, Zhu De, Song zastępowała go w okresie 1968–1972. W maju 1981 roku, kilkanaście dni przed śmiercią, otrzymała tytuł honorowej Przewodniczącej Chińskiej Republiki Ludowej³³.

W ostatnich latach dwie kobiety zajmowały stanowiska wicepremierów. Wu Yi w latach 2003–2007 była drugą wicepremier, a od czerwca 2007 do marca 2008 roku pierwszą wicepremier. W owym czasie pani Wu uznawana była za jedną z najbardziej wpływowych kobiet świata, pozycji tej nie przebiła dotychczas żadna inna chińska polityk³⁴. Jednak nawet ona w Biurze Politycznym była tylko członkiem zmiennym i nie wstąpiła do ścisłego grona kierowniczego.

W obecnej, zapoczątkowanej w 2012 roku, kadencji Biura Politycznego KPCh znalazły się dwie kobiety i każdej z nich analitycy wróżyli awans do Stałego Komitetu Politbiura, lecz to dotychczas nie nastąpiło. Druga

³² *Program for the Development of Chinese Women (2001–2010)* (przyjęty w 2001 roku), rozdz. 2, www.china.org.cn/english/features/cw/140979.htm (8.01.2017).

³³ Więcej zob. Jung Chang, J. Halliday, *Madame Sun Yat-Sen: Soong Ching-Ling*, London 1986.

³⁴ Guo Xiajuan, Zheng Yongnian, *Women's Political Participation in China*, The University of Nottingham, China Policy Institute, 2008, *Briefing Series*, 34, s. 2.

wicepremier, Liu Yandong (ur. 1945), to obecnie Chinka na najwyższym w kraju stanowisku politycznym. Liu od lat sześćdziesiątych pokonywała szczeble kariery w KPCh, w Federacji Młodzieży Całych Chin, Ogólnochińskim Zgromadzeniu Przedstawicieli Ludowych, Ludowej Politycznej Konferencji Konsultatywnej Chin i nawet w Komitecie Organizacyjnym Pekinijskich Igrzysk Olimpijskich³⁵.

Drugą kobietą w obecnym Biurze Politycznym Komunistycznej Partii Chin jest Sun Chunlan (ur. 1950), w partii od 1973 roku, a od lat dziewięćdziesiątych bardziej aktywna politycznie, między innymi dzięki pełnieniu rozmaitych funkcji w związkach zawodowych i w OZPL³⁶.

Wiele spośród tych kobiet trafiło do polityki poprzez Federację Kobiet Całych Chin. Chen Muhua przez wiele lat przewodniczyła Federacji. Kilka kobiet z Komitetu Centralnego też pełniło funkcje w kierownictwie Federacji, jak Hao Yichun, Zhang Guoying, Huang Qizao, Lin Liyun. Często też na stanowiskach ministerialnych lub w komisjach odpowiadały za sprawy kobiece, zdrowia publicznego, kultury lub edukacji, jak Peng Peiyun, kierująca Państwową Komisją Planowania Rodziny, Chen Zhili jako szefowa Ministerstwa Edukacji czy Xu Lin jako wieloletnia szefowa Państwowego Biura Międzynarodowej Promocji Języka Chińskiego Hanban. Niezwykle rzadko kobiety obejmują twarde resorty, wyjątkiem jest jedyna kobieta wśród ministrów, Wu Aiyang, stojąca od 2005 roku na czele Ministerstwa Sprawiedliwości. Na czele Komisji do spraw Zdrowia i Planowania Rodziny stoi tradycyjnie kobieta – od 2013 roku była gubernator prowincji Anhui, Li Bin. Te dwie kobiety stanowią zaledwie 8% obecnych ministrów i szefów komisji we władzy wykonawczej.

W chińskim parlamencie, Ogólnochińskim Zgromadzeniu Przedstawicieli Ludowych, w obecnej kadencji posłanki stanowią 23,4% wszystkich delegatów. Wyższym od Chin odsetkiem kobiet w parlamencie może się

³⁵ Liu Yandong, http://chinavitae.com/biography/Liu_Yandong/career (10.01.2017).

³⁶ Sun Chunlan, http://chinavitae.com/biography/Sun_Chunlan/career (10.01.2017).

w Azji poszczycić kilka krajów: Timor Wschodni (38,5%), Filipiny (29,8%), Nepal (29,6%), Laos (27,5%), Wietnam (26,7%), Singapur (23,8%). Dla porównania w Republice Korei kobiety zajmują 16,3% miejsc w parlamencie, a w Japonii 9,5% w Izbie Reprezentantów i 20,7% w Izbie Radców, zaś w Indiach 12% w Izbie Ludowej i 11,1% w Izbie Stanów³⁷. Może się wydawać, że sytuacja kobiet w chińskiej legislaturze jest korzystna. Podczas telewizyjnych relacji z marcowych, corocznych obrad liczącego niemal trzy tysiące delegatów Ogólnochińskiego Zgromadzenie Przedstawicieli Ludowych, te kobiety, a zwłaszcza przedstawicielki mniejszości narodowych, są wyłuskowane z tłumu, aby potwierdzić afirmacyjną politykę władz. Jeśli jednak weźmiemy pod uwagę fakt, że OZPL zbiera się na obrady zaledwie raz w roku na dwutygodniową sesję, zaś pomiędzy nimi przez pozostałe jedenaście miesięcy władzę ustawodawczą i kontrolną sprawuje Stały Komitet OZPL, to należałoby się przyjrzeć, ile procent stanowią kobiety w tym gremium. I wtedy okazuje się, że posłanek jest w nim znacząco mniej – w obecnej kadencji zaledwie 15,5% (tabela 3).

Od początku istnienia Chińskiej Republiki Ludowej liczba kobiet na stanowiskach gubernatorów prowincji była i jest znikoma. Pierwszą gubernator – prowincji Jiangsu – była w latach 1982–1989 Gu Xiulian. Na czele Specjalnego Regionu Autonomicznego Mongolii Wewnętrznej w latach 2001–2003 stała przedstawicielka mongolskiej grupy etnicznej, Uyunqimg. Song Xiuyan była gubernator Qinghai w latach 2004–2010, Li Bin – prowincji Anhui w latach 2012–2013, zaś Liu Hui stała na czele Specjalnego Regionu Autonomicznego Ningxia od 2013 do 2016 roku. Obecnie, od 2016 roku, tylko dwie kobiety stoją na czele regionów: Xian Hui kieruje Ningxia, zaś gubernator Mongolii Wewnętrznej jest Bu Xiaolin, pochodząca z rodziny o długich tradycjach politycznych – jej ojciec był również gubernatorem tego regionu. Jeśli chodzi o funkcje sekretarzy KPCh prowincji, to obecnie żadna kobieta nie zajmuje takiego stanowiska, a w przeszłości były to tylko dwie kobiety: Wan Shaofen w Jiangxi w latach 1985–1988 oraz

³⁷ Inter-Parliamentary Union, *Women in National Parliaments* (dane z grudnia 2016 roku), www.ipu.org/WMN-e/classif.htm (8.01.2017).

Tabela 3. Delegaci w Ogólnochińskim Zgromadzeniu Przedstawicieli Ludowych i Stałym Komitecie OZPL

	Liczba delegatów w OZPL			Liczba delegatów w Stałym Komitecie OZPL		
	Kobiety	Mężczyźni	Odsetek kobiet	Kobiety	Mężczyźni	Odsetek kobiet
Pierwsze (1954)	147	1079	12%	3	73	4%
Drugie (1959)	150	1076	12,2%	4	58	6,5%
Trzecie (1964)	542	2492	17,9%	17	79	17,4%
Czwarte (1975)	653	2232	22,6%	39	105	27,1%
Piąte (1978)	742	2755	21,2%	35	148	19,1%
Szóste (1983)	632	2346	21,2%	13	125	9,4%
Siódme (1988)	634	2344	21,3%	16	121	11,7%
Ósme (1993)	626	2352	21%	17	121	12,3%
Dziewiąte (1998)	650	2329	21,8%	16	118	12%
Dziesiąte (2003)	604	2381	20,2%	21	138	13%
Jedenaste (2008)	637	2350	21,3%	26	161	16,1%
Dwunaste (2013)	699	2288	23,4%	25	161	15,5%

Źródło: *Women and Men in China. Facts and Figures 2004*, ed. Ma Jingkui, Department of Population, Social, Science and Technology, National Bureau of Statistics, 2004, s. 87; E. Downie, *Continuity and Change: Women's Representation in Reform-era Chinese Politics*, „The Journal of Politics and Society” 2014, vol. 25, s. 56, <http://dx.doi.org/10.7916/D8GX4972>.

Sun Chunlan – najpierw w prowincji Fujian w latach 2009–2012, potem w Tianjinie w latach 2012–2014. A zatem w liczącej ponad sześćdziesiąt lat historii Chińskiej Republiki Ludowej na dwadzieścia dwie prowincje, pięć regionów autonomicznych, cztery miasta wydzielone i dwa specjalne regiony administracyjne jedynie dziewięć kobiet stało na ich czele – czy to jako gubernatorki, czy szefowe partii.

Na niższych szczeblach kobiety działają aktywniej, a Ministerstwo Zasobów Ludzkich i Opieki Socjalnej szacuje, że 42,5% urzędników w chińskich samorządach to kobiety. Najwięcej z nich w Pekinie, gdzie w 2010 roku stanowiły 32,4%. Niestety nie mogą przebić szklanego sufitu³⁸. Według danych z 1989 roku na blisko trzy tysiące burmistrzów i ich zastępców z 467 miast było sto pięćdziesiąt kobiet, ale zaledwie trzy z nich na stanowisku burmistrza. W połowie lat dziewięćdziesiątych sytuacja nieco się poprawiła i na 519 miast było dwunastu burmistrzów i 296 zastępców płci żeńskiej³⁹. W 2010 roku 86,2% władz na poziomie powiatów miało kobiety, podczas gdy w roku 2000 było ich około 60%. W tym samym 2010 roku 87,1% władz prowincji miało przynajmniej jedną kobietę na stanowisku wicegubernatora. Należy zwrócić uwagę, że niewiele z nich obejmuje najwyższe stanowiska. Obecnie odsetek kobiet na stanowiskach burmistrzów wynosi 13%⁴⁰. Ma się to zmienić w tej dekadzie, ponieważ w 2011 roku Rada Państwa przyjęła plan dziesięcioletni, zakładający, że do 2020 roku we władzach na poziomie powiatu i wyższych przynajmniej jedno z najwyższych stanowisk musi być piastowane przez kobietę⁴¹.

Podobnie jak w przypadku kobiet zajmujących stanowiska ministerialne, również na niższych szczeblach władzy kobiety zwykle angażują się w „kobiece” sektory. Według podsumowania z 2005 roku 55,9% kobiet w polityce zajmowało się edukacją i ochroną zdrowia, 6,4% rolnictwem, 5,8% działami produkcyjnymi, a poniżej 1% stanowiły kobiety w resortach zajmujących się bezpieczeństwem publicznym, prokuraturą czy sądownictwem⁴².

³⁸ J. Howell, *Women's Political Participation in China: in whose interests elections?*, „Journal of Contemporary China” 2006, 15, 49, s. 603–619.

³⁹ S. Rosen, *Women and Political Participation...*, s. 325–326.

⁴⁰ E. Downie, *Continuity and Change: Women's Representation in Reform-era Chinese Politics*, „The Journal of Politics and Society” 2014, 25, s. 64, <http://dx.doi.org/10.7916/D8GX4972>.

⁴¹ Zeng Benxiang, *Women's Political Participation in China: Improved or Not?*, „Journal of International Women's Studies” 2014, 15, 1, s. 139.

⁴² *Ibidem*, s. 143.

Zakończenie

We wrześniu 1995 roku w Pekinie odbyła się IV Światowa Konferencja w sprawie Kobiet⁴³, której głównym tematem było podniesienie statusu kobiet, ich uwłasnowolnienie, a zwłaszcza działania na rzecz zwiększenia udziału w życiu społecznym, gospodarczym i politycznym. Przedstawiciele 189 rządów debatowali wraz z kilkoma tysiącami reprezentantów organizacji pozarządowych, zaś efektem było przyjęcie Deklaracji Pekinńskiej i Platformy Działania, obejmującej cele strategiczne. Składało się na nie dwaście obszarów planowanych działań: „Kobiety i środowisko”, „Kobiety u władzy i biorące udział w procesach decyzyjnych”, „Dziewczęta”, „Kobiety i gospodarka”, „Ubóstwo”, „Przemoc wobec kobiet”, „Prawa człowieka”, „Edukacja”, „Mechanizmy instytucjonalne”, „Zdrowie”, „Kobiety i media” oraz „Kobiety i konflikty zbrojne”. Kwestie bezpośrednio dotyczące polityki to przede wszystkim dwa cele strategiczne: „Podjąć kroki mające na celu zapewnienie kobietom równego dostępu i pełnego udziału w strukturach władzy i procesach decyzyjnych” oraz „Zwiększyć zdolność kobiet do uczestnictwa w podejmowaniu decyzji i rządzeniu”⁴⁴. Szczegółowe zadania stojące w tej kwestii przed rządami, partiami politycznymi, organizacjami można sprowadzić do następujących: dążenie do płciowej równowagi we władzach (za minimum do osiągnięcia przyjęto 30%, podczas gdy ówczesną liczbę szacowano na 10%), ułatwienie ich dostępu do wyższych struktur władzy, rozbudowywanie puli kobiecych liderów poprzez równy dostęp do edukacji, programów szkoleniowych, walkę z dyskryminacją oraz zachęty do uczestnictwa w życiu społecznym, w tym również kobiet niepełnosprawnych i pochodzących z ludności rdzennej lub mniejszości narodowych. Po 1995 roku nie odbyła się już kolejna konferencja ONZ poświęcona sprawom kobiet, lecz co pięć lat – w 2000, 2005 i 2010 roku – prowadzone

⁴³ Wcześniejsze konferencje miały miejsce w 1975 roku w Meksyku, w 1980 w Kopenhadze i w 1985 roku w Nairobi.

⁴⁴ The Fourth World Conference on Women, *Beijing Declaration and Platform for Action*, 1995, s. 81–84, www.un.org/womenwatch/daw/beijing/pdf/BDPfA%20E.pdf (8.01.2017).

były specjalne sesje Zgromadzenia Ogólnego ONZ dokonujące oceny postępów we wdrażaniu postanowień z konferencji pekińskiej. W 2010 roku jednym z czterech problemów, na które zwrócono szczególną uwagę, była rola kobiet w podejmowaniu decyzji. Wedle szacunków Unii Międzyparlamentarnej kobiety stanowią zaledwie 18,8% wszystkich parlamentarzystów świata⁴⁵, a zatem zamierzenia nie zostały zrealizowane, choć Chiny znajdują się nieco bliżej realizacji planu. Spoglądając jednak krytycznie na proporcje płci w partii rządzącej, należy stwierdzić, że pod względem udziału kobiet sytuacja nie jest lepsza niż w okresie Rewolucji Kulturalnej.

We wrześniu 2015 roku prezydent ChRL Xi Jinping przewodniczył panelowi poświęconemu równouprawnieniu kobiet, zorganizowanemu przez Organizację Narodów Zjednoczonych. Podkreślił wówczas znaczenie tworzenia środowiska przyjaźniejszego rozwojowi kobiet i zapowiedział specjalne działania w tym celu. W ciągu tej ostatniej kadencji kobietą, która widoczna jest w chińskim świecie politycznym, jest jego małżonka, Peng Liyuan. A w tym samym czasie, gdy Xi przemawiał na forum ONZ na temat praw kobiet, co najmniej kilka chińskich aktywistek praw człowieka odbywało kary więzienia, jak Wang Yu, Gao Yu, Liu Xia.

Niewątpliwie rola kobiet zmienia się i postępuje proces równouprawnienia. W sferze formalnoprawnej kobiety mają zapewnioną równość nie tylko w konstytucji, ale i w specjalnych ustawach dotyczących ochrony praw i interesów kobiet⁴⁶. W dziedzinie edukacji również prawo zakazuje dyskryminacji, a co więcej kobiety uzyskują wyższe wykształcenie niż mężczyźni. Wciąż jednak ostrzejsze są wobec kobiet standardy moralne. Na obszarach wiejskich, gdzie nadal tradycyjnie to syn pozostaje na roli, synowa jak za dawnych czasów jest uzależniona od rodziny męża, a jej pozycja zależy między innymi od urodzenia męskiego potomka. Nawet

⁴⁵ Ośrodek Informacji ONZ w Warszawie, *Konferencje w sprawach kobiet, Pekin +15*, 2010, www.unic.un.org.pl/rownouprawnienie/konf_pekina15.php (8.01.2017).

⁴⁶ *Law of the People's Republic of China on the Protection of Women's Rights and Interests* (wydane w 1992 roku, z poprawkami z 2005 roku), www.cecc.gov/resources/legal-provisions/protection-of-womens-rights-and-interests-law-of-the-peoples-republic-of (8.02.2017).

w wielkich, nowoczesnych miastach kobiety wartościowane są według ich pozycji rodzinnej, a odnosząca zawodowe sukcesy niezamężna i bezdzietna córka jest źródłem trosk rodziców.

Aktualną sytuację kobiet w chińskiej polityce można więc nadal określać mającym swoje źródła w latach dziewięćdziesiątych XX wieku terminem „Jeden niski i trzy małe” (*Yi di san shao*), co oznacza niski procent kobiet w polityce w ogóle, mało kobiet na wyższych szczeblach władzy, mało kobiet na eksponowanych stanowiskach i mało kobiet w kluczowych sektorach⁴⁷. Problemem jest nadal mała baza kobiet chętnych do angażowania się w politykę i obejmowania wysokich stanowisk. Wyniki ankiety prowadzonej w 2011 roku przez Narodowe Biuro Statystyczne i Federację Kobiet Całych Chin pokazały, że aż 92,9% kobiet interesuje się głównie wydarzeniami krajowymi i zagranicznymi. Aż 83,5% ankietowanych Chińczyków zgodziło się, że pod względem umiejętności kobiety nie ustępują mężczyznom. Równocześnie jednak aż 61,6% mężczyzn i 54,6% kobiet było przekonanych, że „miejsce mężczyzn jest w sferze publicznej, zaś kobiet w domu”, a co więcej liczby te zwiększyły się o odpowiednio 7,7 i 4,4 punktów procentowych w porównaniu z badaniami z 2000 roku⁴⁸. Niechęć do uczestnictwa w polityce może więc wynikać z funkcjonowania nadal wielu obciążających kobiety przekonań, mających źródła w kulturze tradycyjnej.

⁴⁷ Zeng Benxiang, *Women's Political Participation...*, s. 140.

⁴⁸ Zhonghua Quanguo Funü Lianhehui [Federacja Kobiet Całych Chin], *Di san qi Zhongguo funü shehui diwei tiao cha zhuyao shuju baogao* [Raport nt. głównych wyników trzeciego badania społecznego statusu kobiet w Chinach], 2011, www.wsic.ac.cn/academicnews/78621.htm (8.01.2017).

ELŻBIETA WIĄCEK

Uniwersytet Jagielloński

AMERYKAŃSKIE SUFRAŻYSTKI I IROKEZI, CZYLI HISTORIA O TYM, JAK KONTAKTY MIĘDZYKULTUROWE ZE SPOŁECZNOŚCIĄ INDIAŃSKĄ ZAINSPIROWAŁY RUCH O RÓWNOUPRAWNIENIE KOBIET W USA

Czasem lepiej być martwym mężczyzną niż żywą kobietą.

Matilda Joslyn Gage, *All The Rights I Want* (1879)¹

W dniach 19–20 lipca 1848 roku w amerykańskim miasteczku Seneca Falls (stan Nowy Jork) zebrało się trzysta osób, aby rozpocząć publiczną dyskusję na temat „społecznego, cywilnego i religijnego statusu kobiet oraz ich praw”². Zjazd Seneca Falls Convention był przełomowym wydarzeniem nie tylko na skalę narodową, ale również światową. Według *The Oxford Encyclopedia of American Social History*³ Seneca Falls Convention było pierwszym na świecie oficjalnym zgromadzeniem poświęconym prawom kobiet. Opinię taką wyraża również większość badaczy, między innymi Judith Wellman⁴,

¹ Artykuł ukazał się w czasopiśmie „The National Citizen and Ballot Box”, red. M.J. Gage, 01.1879, s. 2.

² J. Wellman, *The Road to Seneca Falls: Elizabeth Cady Stanton and the First Women’s Rights Convention*, Champaign 2004, s. 189.

³ *The Oxford Encyclopedia of American Social History*, ed. L. Duménil, New York 2012, s. 56.

⁴ Przekonanie to zostało wyrażone w samym tytule książki J. Wellman: *The Road to Seneca Falls...*

Nancy Isenberg⁵ oraz Sally Gregory McMillen⁶. Żadne z naukowych źródeł nie wspomina o wcześniejszym zjeździe dotyczącym praw kobiet. Seneca Falls Convention nie było co prawda pierwszym zjazdem, na którym dyskutowano o prawach kobiet⁷, ale było pierwszą publiczną debatą zorganizowaną przez kobiety wyłącznie w celu podjęcia publicznej dyskusji na temat własnych praw.

Chociaż w polskiej literaturze przedmiotu Seneca Falls Convention przeszło do historii pod nazwą „Zjazd Kobiet”, w spotkaniu wzięli udział także mężczyźni. Jednym z nich był Frederick Douglass – znany abolicjonista (i były niewolnik), działacz społeczny i mówca⁸. Inicjatorce zjazdu – aktywistki społeczne Elizabeth Cady Stanton (1815–1902)⁹ i Lucretia Mott (1793–1880) – również uczestniczyły wcześniej w ruchu na rzecz zniesienia niewolnictwa. Podczas swojej działalności abolicjonistycznej obie doświadczyły dyskryminacji ze względu na płeć. Podczas Światowej Konferencji Przeciwników Niewolnictwa w Londynie w 1840 roku Stanton i Mott, wybrane na reprezentantki przez swoje lokalne organizacje, nie zostały wpuszczone na salę obrad. Ogromne oburzenie, jakie spowodował ten

⁵ N. Isenberg, *Sex and citizenship in antebellum America*, Chapel Hill 1998, s. 1.

⁶ S.G. McMillen, *Seneca Falls and the origins of the women's rights movement*, New York 2008, s. 115.

⁷ Zgromadzenie takim było Anti-Slavery Convention of American Women, które miało miejsce w 1837 roku w Nowym Jorku.

⁸ Douglass był aktywnym przeciwnikiem segregacji rasowej. Występował przeciwko oddzielnym wagonom kolejowym dla białych i czarnych, ostentacyjnie zajmując miejsce w tych pierwszych. W 1845 roku opublikował swe wspomnienia zatytułowane *Narrative of the Life of Frederick Douglass*. W obawie, że książka może doprowadzić do schwytania go jako zbiegłego niewolnika, wyjechał do Anglii. Tam nadal głosił potrzebę zniesienia niewolnictwa i pozyskał przyjaciół, którzy zebrali pieniądze na wykupienie go z niewoli. Wrócił do USA w 1847 roku i założył antyniewolnicze pismo „North Star” w Rochester (NY).

⁹ Zawsze podpisywała się jako Elizabeth Cady Stanton, rezygnując z przyjęcia wyłącznie nazwiska męża. Inaczej niż większość kobiet w jej czasach, uzyskała formalne wykształcenie, ukończyła koedukacyjne klasy w Johnstown Academy w wieku szesnastu lat. Pomimo sukcesów w nauce nie mogła kontynuować edukacji, gdyż do college'u nie dopuszczano podówczas kobiet. Studiowała w szkole dla kobiet w Troy w Nowym Jorku.

incydent, zainspirowało amerykańskie delegatki do zorganizowania zjazdu w Seneca Falls oraz przyspieszyło rozwój ruchu kobiecego w Ameryce.

Pionierski zjazd z 1848 roku przypadł na czas Wiosny Ludów w Europie, kiedy w różnych krajach (a szczególnie we Francji, Anglii i Niemczech) pojawiały się głosy postulujące przyznanie kobietom praw wyborczych na równi z mężczyznami¹⁰. Transnarodowy ruch kobiecy – rozumiany jako kolektywne dążenia i strategie mające na celu wywalczenie dla kobiet praw oraz uznania we wszystkich obszarach życia politycznego, społecznego, ekonomicznego – jest immamentną częścią procesów modernizacyjnych, które zaszły zarówno w Stanach Zjednoczonych, jak i w Europie na przestrzeni XIX wieku. Tocząca się w tymże wieku walka o poszerzenie praw wyborczych mężczyzn (między innymi przez obniżanie cenzusu majątkowego oraz wymagań w zakresie wykształcenia) stymulowała wystąpienia kobiet w tym zakresie¹¹. W Wielkiej Brytanii na ogromną skalę rozwinął się ruch tzw. sufrażystek, biorący swą nazwę od łacińskiego słowa *suffragium*, oznaczającego głos wyborczy (ang. *suffrage* – prawo wyboru). Zgodnie z nazwą najistotniejszym celem sufrażystek było zdobycie praw wyborczych dla kobiet, jednak nie było to ich jedyne zamierzenie, w planach miały cały wachlarz reform.

Przed powstaniem ruchów emancypacyjnych kobiety w Stanach Zjednoczonych angażowały się w walkę z dyskryminacją na różnych polach, między innymi na tle rasowym, angażowały się w ruch abolicjonistyczny, tworzyły kobiece związki pracownicze i włączały się w profesjonalną działalność charytatywną. Rozwój tej ostatniej ułatwiała zgodność z tradycyjnym modelem kobiety i przypisywaną jej misją opiekuńczą. Intensyfikująca się społeczna aktywność kobiet ujawniała, że dojrzały już do samorganizowania się i odważnego wyrażenia postulatów dotyczących zmiany ich własnej sytuacji. Gotowości tej dowiódł właśnie zjazd w Seneca Falls.

¹⁰ M. Bogucka, *Gorsza pleć. Kobieta w dziejach Europy od antyku po wiek XXI*, Warszawa 2005, s. 264.

¹¹ S.S. Holton, *Feminism and Democracy: Women's Suffrage and Reform Politics in Britain*, Cambridge 1986.

Podczas pierwszego dnia zjazdu Elizabeth Cady Stanton wygłosiła napisaną przez siebie deklarację na rzecz praw kobiet pt. *Declaration of Sentiments* – wzorowaną na Deklaracji niepodległości. Odwołując się do Biblii, autorka zaakcentowała, że mężczyzna i kobieta zostali stworzeni jako równi sobie oraz obdarzeni przez Stwórcę pewnymi niezbywalnymi prawami, między innymi prawem do życia, wolności i dążenia do szczęścia. Zdaniem Cady Stanton instytucjonalne zabezpieczenie tych praw jest obowiązkiem każdego rządu. Tymczasem historię ludzkości stanowią dzieje powtarzających się uzurpacji części przywilejów należnych kobiecie, które doprowadziły do postawienia jej w sytuacji absolutnej tyranii nad nią¹². Podkreśliła, że kobiety są również obywatelkami USA, powinny więc mieć równe z mężczyznami prawa. Wyszczególniając liczne ograniczenia kobiet w życiu politycznym i społecznym, zwróciła uwagę nie tylko na brak praw wyborczych dla żeńskiej części populacji. Cady Stanton zaakcentowała także fakt, że kobiety są zmuszone do przestrzegania praw, z których formułowania zostały zupełnie wykluczone. W konsekwencji po zamążpójściu kobieta w świetle prawa była cywilnie martwa. Była pozbawiona praw majątkowych, a jeśli znalazła zatrudnienie (co zdarzało się rzadko), nie miała prawa do swoich zarobków. W związku małżeńskim kobieta była zmuszona do pełnego posłuszeństwa swojemu mężowi¹³ i całkowicie zależna od niego pod względem legislacyjnym. W świetle obowiązującego ustawodawstwa kobieta była postrzegana jako istota moralnie nieodpowiedzialna: mogła bezkarnie popełnić jakiegokolwiek przestępstwo, jeśli miało to miejsce w obecności jej męża. Po rozwodzie (o który sama nie mogła wystąpić) traciła prawa do opieki nad dziećmi¹⁴. Krytyka Cady Stanton nie ominęła instytucji kościelnych i państwowych. Aktywistka zaakcentowała,

¹² Fragment z pełnego tekstu deklaracji znajdującego się na stronie internetowej: <http://sourcebooks.fordham.edu/halsall/mod/senecafalls.asp> (1.09.2017).

¹³ Podczas ślubu Elizabeth Cady Stanton odmówiła „bycia posłuszną mężowi”, którą to formułę zamieniła na „będę cię traktować jak równego sobie”.

¹⁴ E. Cady Stanton, *A History of Woman Suffrage*, vol. 1, Rochester, NY 1889, s. 70–71. Cady Stanton była zwolenniczką ruchu na rzecz wstrzemięźliwości, uważała, że pijaństwo męża może stanowić powód opuszczenia go przez żonę i rozwodu.

że w obu mężczyzna pozwolił kobiecie zająć podporządkowaną pozycję, „przypisując sobie apostolski autorytet na wykluczenie jej z duszpasterstwa i, z niewielkimi wyjątkami, na jakąkolwiek formę publicznej działalności w obrębie Kościoła”¹⁵. Wyraziła swoje oburzenie faktem, że mężczyzna uzurpował sobie prawa samego Boga, twierdząc, że jego prawem jest wyznaczenie kobiecie sfery działania: „Dołożył wszelkich starań, by zniszczyć jej wiarę we własne możliwości, zmniejszyć jej szacunek do samej siebie i sprawić, by prowadziła zależną i pokorną egzystencję”¹⁶.

Podsumowując swoje gorzkie spostrzeżenia dotyczące społecznej i religijnej degradacji połowy mieszkańców USA oraz niesprawiedliwych praw, Cady Stanton wysunęła żądanie umożliwienia natychmiastowego dostępu kobiet do praw i przywilejów, które należą się im jako obywatelkom Stanów Zjednoczonych. W tym celu zapowiedziała wniesienie petycji do rządu i narodowych legislatur. Wyraziła również nadzieję, że zjazd w Seneca Falls zapoczątkuje serię podobnych zgromadzeń w każdej części kraju. *Declaration of Sentiments* podpisało sto z trzystu osób uczestniczących w zjeździe (sześćdziesiąt osiem kobiet i trzydziestu dwóch mężczyzn).

Jak doszło do tego, że pierwsze amerykańskie aktywistki praw kobiet odważyły się urzeczywistnić swoje marzenie o rewolucyjnej społecznej zmianie? Kobiety te, zredukowane do roli żon i matek lub ozdobnych obiektów, żyły ściśnięte gorsetami i pod presją ideologicznej hegemonii instytucji zdominowanych przez mężczyzn. Jak ujęła to Elizabeth Cady Stanton, instytucje rządu, Kościoła, rodziny i przemysłu konstituowały „poczwórną niewolę” kobiet (*the fourfold bondage*). Wszystkie te więzy ściśle spletały się ze sobą w jednym celu: aby wzmocnić subordynację kobiet¹⁷. Nie miały one nic do powiedzenia ani w kwestii rządu, ani ekonomii, ani kontroli swojej płodności. Nie miały możliwości edukacji na szczeblu college’u. Powszechnie obowiązywała zasada, którą wyraził filozof prawa

¹⁵ <http://sourcebooks.fordham.edu/halsall/mod/senecafalls.asp> (1.09.2017).

¹⁶ *Ibidem*.

¹⁷ T.A. Thomas, *Elizabeth Cady Stanton and the Feminist Foundation of Family Law*, New York 2016, s. 2.

William Blackstone: „Mąż i żona są jednością, a tą jednością jest mąż”¹⁸. W wyniku takiego podejścia zamężna kobieta była pozbawiona podmiotowości i bezimienna, o czym świadczą nagrobki na starych amerykańskich cmentarzach, na których widnieje wyłącznie napis: „Matka” – bez danych personalnych. Co sprawiło, że kobiety egzystujące w takich ograniczeniach ośmieliły się mieć nadzieję na zaistnienie społeczeństwa, którego wszyscy członkowie mieliby równe prawa? Dlaczego uznały, że cel ten jest możliwy do osiągnięcia?

Kobiety te nie stworzyły swojej wizji z próżni. Istniała ziemska, zrealizowana już alternatywa, która pozwalała im myśleć, że ich marzenia nie są wyłącznie utopią. Alternatywy tej nie znalazły jednak w świecie „białych”, lecz w świecie tubylczych plemion składających się na Ligę Irokezów¹⁹, którzy sami siebie nazywali *Haudenosaunee*, czyli „Lud Długiego Domu”²⁰. Ten rzadko poruszany wątek interkulturowej inspiracji po raz pierwszy podjęła na gruncie akademickim Sally Roesch Wagner²¹. W swoich książkach: *Matilda Joslyn Gage: She Who Holds the Sky* (Sky Carrier Press, 2003) oraz *Sisters in Spirit: (Haudenosaunee) Iroquois Influence on Early American Feminist* (Native Voices, 2011)²² Wagner dokumentuje zaskakująco wysoką pozycję irokeskich kobiet w plemiennym społeczeństwie oraz wpływ obserwacji tego stanu rzeczy na przekonania i działalność dziewiętnastowiecznych aktywistek walczących o równouprawnienie.

Ligę Irokezów stanowiła konfederacja plemion (Mohawków, Oneidów, Onandagów, Kajugów i Seneków, a od września 1722 roku także Tuskarorów) zamieszkujących tereny na wschód od Wielkich Jezior i na

¹⁸ W. Blackstone, *Commentaries on the Laws of England*, vol. 1 (1765), s. 442–445, www.thoughtco.com/blackstone-commentaries-profile-3525208 (1.09.2017).

¹⁹ Nazwa *Iroquois* pochodzi od algonkińskiej nazwy *Irinakhoiw*, czyli „Prawdziwe Żmije” lub „wąż”.

²⁰ Nazwa pochodziła od zamieszkanych przez członków plemion długich domów (*longhouse*), które mogły pomieścić kilka rodzin.

²¹ Dr Wagner jest jedną z pierwszych kobiet w USA, które uzyskały doktorat w dziedzinie *women's studies*.

²² Wcześniejsza wersja tej publikacji to: S. Roesch Wagner, *The Untold Story of The Iroquois Influence on Early Feminist*, Aberdeen 1996.

południe od rzeki św. Wawrzyńca²³. *Haudenosaune* stworzyli jedną z najbardziej zaawansowanych cywilizacyjnie kultur Indian Ameryki Północnej. Prowadzili osiadły tryb życia, a swą gospodarkę opierali na rolnictwie. U Irokezów władza była dzielona między płciami, zaś europejska idea męskiej dominacji i kobiecego podporządkowania we wszystkich dziedzinach życia była zdecydowanie nieobecna w ich społeczeństwie. Kobiety zajmowały w społeczeństwie Irokezów ważną pozycję i cieszyły się szacunkiem. Rodziny były matrylinearne: podstawą pokrewieństwa była linia żeńska, a mężowie dołączali do rodzin swych żon. Każda wielopokoleniowa rodzina mieszkała razem w „długim domu”. Rodziny grupowały się w klany, a kilkanaście klanów tworzyło wioskę²⁴. Chociaż Ligą Irokezów kierowali mężczyźni, o ich wyborze decydowały kobiety: przywódczynie poszczególnych Klanów Matek. Starsze kobiety w wiosce w konsultacji z resztą członków plemienia mianowały mężczyzn, którzy mieli reprezentować klany w radach wioskowych i plemiennych. Wyznaczały one również czterdziestu dziewięciu wodzów tworzących radę irokeskiej konfederacji. Wodzowie musieli spełniać trzy warunki: nie mogli być złodziejami, nie mogli splamić się morderstwem, kradzieżą ani seksualnym napastowaniem kobiety²⁵. Co więcej, kobiety jako głowy lineaży miały również prawo odwoływać wodzów, jeśli nie spełniali oni moralnych standardów. Decydowały one także, którzy jeńcy zostaną asymilowani do ich rodzin, a którzy zabici²⁶. O wysokim statusie społecznym Indianek świadczy także fakt, że za zabicie kobiety obowiązywała w indiańskiej federacji „zapłata” o połowę wyższa aniżeli za pozbawienie życia mężczyzny.

²³ Obszar ten obejmował północną część stanów Nowy Jork, Pensylwania i Maine, niemal cały stan Vermont oraz południowe obszary kanadyjskich prowincji Quebec i Ontario.

²⁴ H. Zinn, *Ludowa historia Stanów Zjednoczonych. Od roku 1492 do dziś*, tłum. A. Wojtasik, Warszawa 2016, s. 50.

²⁵ www.feminist.com/resources/artsspeech/genwom/iroquoisinfluence.html (1.09.2017).

²⁶ B. Chlebowicz, *By osuszyć łzy i żyć, czyli o okrucieństwie Irokezów*, „Fragile” 2010, 1, s. 35.

W 1724 roku jezuita Joseph-François Lafitau przedstawiał obraz społeczeństwa Irokezów jako czysty matriarchat, ginokrację czy nawet „imperium kobiet”. Według Rolanda Viau opis Lafitau odzwierciedlał skutki nierównowagi wprowadzonej przez kolonizację: epidemie, długie wojny i odległe relacje w handlu futrami prowadziły do ciągłego braku mężczyzn. Ponadto, zdaniem Viau, nie była to ginokracja, lecz raczej gerontokracja – zważywszy na sędziwy wiek kobiet decydujących w ważnych dla plemienia kwestiach²⁷. Podobną do Lafitau wizję zaprezentował pół wieku później Lewis Henry Morgan, amerykański antropolog kulturowy i pierwszy badacz historii i kultury Irokezów, których opisał w swej pierwszej pracy *The League of the Ho-de'-no-sau-nee, or Iroquois* (I wyd. 1851)²⁸. Morgan nawiązał tak bliskie relacje z Indianami, że w 1847 roku największy irokeski szczerp Seneka przyjął go w poczet członków plemienia i nadał imię Ta-ya-da-wah-kugh²⁹. Korespondencja Morgana z Fryderykiem Engelsem przyczyniła się do wykorzystania przez Engelsa tezy o matriarchacie wśród Irokezów w jego pracy z 1884 roku pt. *Pochodzenie rodziny, własności prywatnej i państwa*.

Zanim rząd USA zapoczątkował system rezerwatów, który w połowie XIX wieku wprowadził segregację oraz izolację ras, regularny handel, wymiana kulturowa, a nawet przyjaźnie między Indianami a Euro-Amerykanami były powszechne. Relacje te były szczególnie intensywne w miasteczkach i wsiach na północy stanu Nowy Jork, gdzie mieszkały pierwsze sufrażystki. Regularnie czytały prasowe doniesienia na temat Irokezów, na przykład dotyczące wybierania nowych wodzów, zdumiewając się wysoką pozycją irokeskich kobiet oraz ich realnym wpływem na politykę poszczególnych plemion, a także całej konfederacji. Wzajemne

²⁷ D. Baril, *Sexes et pouvoirs en Iroquoisie*, „Forum” 2000, 35, 9, www.forum.umontreal.ca/numeros/2000_2001/forum_00_10_30/article08.html (1.09.2017).

²⁸ L.H. Morgan, *Liga Ho-de'-no-sau-nee, czyli Irokezów*, tłum. B. Chlebowicz, Kęty 2011.

²⁹ W roku 1877 wydał książkę *Spółczesność pierwotne*, w której zawarł swoją teorię na temat ewolucji społeczeństw od okresu dzikości do rozwoju cywilizacji (na podstawie obserwacji życia Indian amerykańskich).

kontakty kobiet z obu paralelnych światów miały także bezpośredni i osobisty charakter. Elizabeth Cady Stanton często miała okazję jeść przy jednym stole z Indiankami z plemienia Oneida podczas swoich częstych wizyt u kuzynki – radykalnej społecznej aktywistki Gerrit Smith mieszkającej w Peterboro. Tereny zamieszkałe przez Irokezów odwiedzali także często Lucretia Mott i jej mąż James. Oboje pełnili ważne funkcje w Religijnym Towarzystwie Przyjaciół (The Religious Society of Friends), którego członkowie powszechnie znani byli jako kwakrzy (ang. *Quakers*). Kwakrzy byli chrześcijanami, którzy w sposób konsekwentny odrzucili wszelkie religijne formy i rytuały, a skoncentrowali się na dawaniu bezkompromisowego świadectwa swojej wiary w codziennym życiu. Byli pionierami zniesienia niewolnictwa (to od nich wywodzi się ruch abolicjonistyczny), poszanowania dla mniejszości, tolerancji religijnej oraz równouprawnienia kobiet i mężczyzn. Kwakrzy jako pierwsze wyznanie chrześcijańskie zezwolili kobietom na nauczanie w zborach, czym narazili się na potępienie ze strony innych wyznań³⁰. Tłumaczy to zjawisko, dlaczego często kwakierki były jednocześnie pionierkami ruchu sufrażystek. Komisja kwaków, do której należeli Lucretia i James Mottowie przez wiele lat pozostawała w bliskich i przyjaznych kontaktach z Indianami Seneka (ang. *Seneca*). Kwakrzy założyli dla Seneków szkołę i farmę w hrabstwie Cattaraugus (stan Nowy Jork) i pomagali im zachować ich terytorium, na które czekali pozbawieni skrupułów handlarze ziemią. Latem 1848 roku Mott, spędziła miesiąc w Cattaraugus, obserwując, jak tubylcze kobiety biorą udział w dyskusjach i podejmowaniu decyzji, w czasie kiedy Senekowie reorganizowali swoją przywódczą strukturę. Bezpośrednio zainspirowana tym doświadczeniem, w lipcu tegoż roku udała się do pobliskiego Seneca Falls, gdzie wspólnie z Stanton zorganizowały zjazd kobiet.

W roku 1852 do walki o prawa kobiet dołączyły: Susan Brownell Anthony (1820–1906) oraz Matilda Joslyn Gage (1826–1898). We wczesnych latach swojej społeczno-politycznej działalności Gage zaangażowała się

³⁰ P. Mack, *Visionary Women: Ecstatic Prophecy in Seventeenth-Century England*, Berkeley 1995, s. 165–211.

w ruch abolicjonistyczny, za co grożono jej więzieniem na podstawie prawa *Fugitive Slave Law* z 1850 roku, które kryminalizowało pomoc zbiegłym niewolnikom. Do ruchu na rzecz praw kobiet Gage dołączyła w 1852 roku, wygłaszając przemówienie podczas National Women's Rights Convention w Syracuse (stan Nowy Jork) w 1852 roku. W latach pięćdziesiątych XIX wieku Gage pracowała w Komitecie National Women's Rights Convention razem z Horace Greeley, redaktorem „New York Tribune”. Razem przeglądali prasowe oferty pracy i dokumentowali, jak żałośnie mizerna jest pula ofert skierowanych do białych kobiet. Postawa Gage była bardziej radykalna niż postawy innych sufrażystek jej czasów. Zamiast argumentować, że kobiety zasługują na prawo do głosowania, ponieważ ich kobieca moralność pozytywnie wpłynie na legislację, Gage podkreślała, że możliwość głosowania jest „naturalnym prawem” kobiet.

Wkrótce Candy Stanton, Anthony i Gage stworzyły przywódczy „triumwirat” stojący na czele amerykańskiego ruchu o równouprawnienie kobiet³¹. Po latach Gage została nieco zapomniana, przyćmiona międzynarodową sławą pozostałych aktywistek. Niesłusznie, gdyż – zdaniem Sally Roesch Wagner – uznanie zasług Gage w rozwoju ruchu emancypacyjnego rzuca nowe spojrzenie na jego historię³². Matilda Joslyn Gage angażowała się nie tylko w walkę o prawa kobiet, ale także o prawa Indian, piętnując bezprawne ich traktowanie przez rząd federalny Stanów Zjednoczonych. Krytykowała rząd za próby narzucania tubylczej ludności obywatelstwa amerykańskiego i negowanie statusu Irokezów jako odrębnego narodu oraz przywilejów wynikających z zawartych umów. Utalentowana pisarka w artykułach publikowanych w czasopiśmie „The National Citizen and Ballot Box” (którego była redaktorką w latach 1878–1881) zapoznawała swoich czytelników ze światem plemion składających się na Konfederację Irokezów. Wskazywała szczególnie na matrylinearną strukturę społeczną *Haudenosaunee*, w której obowiązywało „prawo matki” i wynikające z niej

³¹ S. Roesch Wagner, *Sisters in Spirit: (Haudenosaunee) Iroquois Influence on Early American Feminist*, Summertown 2001, s. 14.

³² *Ibidem*.

równouprawnienie kobiet i mężczyzn. Jej obserwacje i refleksje dotyczyły także zbalansowanego wykorzystania potencjału obu płci. Gage często spotykała silne Indianki z plemion Onondaga, Oneida, Tuscarora i Seneków, ciężko pracujące przy uprawie roli. Była to forma produkcji wspólnotowej – klany kobiet wykonywały pracę w dużych grupach, pomagając sobie nawzajem³³. Z każdej grupy rolniczej wybierały starszą aktywną członkinię swojej społeczności, która zostawała ich przywódczynią na dany rok. Pozostałe kobiety z grupy wykonywały jej polecenia. Zgodnie tradycją sadziły razem kukurydzę, fasolę i dynię – zwane przez Irokezów „trzy siostry”³⁴. Kobiety współpracowały również przy innych pracach, na przykład cięciu drzew. Ścisła współpraca wynikała z irokeskiego systemu posiadania ziemi. Skoro własność była wspólna, to praca również. Ponadto dominującym sposobem dzielenia pracy w społeczeństwie Irokezów był jej podział ze względu na płeć: każda z płci spełniała jasno określone funkcje, uzupełniając nimi pracę drugiej płci. Kobiety wykonywały całą pracę związaną z uprawą ziemi i gromadzeniem żywności, podczas gdy irokescy mężczyźni byli odpowiedzialni za polowanie, handel i walkę oraz wyrób rzeczy z drewna³⁵. Do czasu kontaktu z Europejczykami irokeskie kobiety wytwarzały ok. 65% ogółu dóbr, a mężczyźni 35%³⁶. Łączona produkcja żywności powodowała, że głód był niezwykle rzadkim zjawiskiem, co budziło zaskoczenie osadników z Europy.

Matilda Joslyn Gage była świadkiem, jak rada kwakrów wzywała indiańskie kobiety, aby porzuciły uprawę roli i pracowały wyłącznie w domu. Wśród członków chrześcijańskiej wspólnoty religijnej wywodzącej się z purytanizmu podział pracy u tubylczej ludności budził kontrowersje.

³³ *The Indian Peoples of Eastern America: A Documentary History of the Sexes*, ed. J. Axtell, New York 1981, s. 124–125.

³⁴ Ta tradycja rolnicza została rozpowszechniona wśród indiańskich społeczeństw rolniczych, gdyż jest zrównoważonym systemem zapewniającym zarówno długoterminową żyzność gleby, jak i zdrową dietę dla kolejnych pokoleń.

³⁵ *The Encyclopedia of Native American Economic History*, ed. B.E. Johansen, Westport 1999, s. 120–121.

³⁶ *Ibidem*, s. 122.

Pogłębiał je tkwiący w świadomości emigrantów z Anglii typowy dla epoki wiktoriańskiej sztywny podział na sferę publiczną oraz domową i silne przypisanie kobiety do ostatniej z nich. Gage nie podzielała jednak opinii kwaków. Otwarcie krytykowała instytucje kościołów chrześcijańskich jako kontrolowane przez mężczyzn i zauważała ich kluczową rolę w procesie podporządkowania kobiet³⁷.

W latach siedemdziesiątych XIX wieku, kiedy sufrażystki zaczęły odnosić pierwsze sukcesy, gwałtowna reakcja na ich działalność zaowocowała kryminalizacją kontroli urodzeń i przyznaniem praw opieki nad dzieckiem wyłącznie ojcu. Tym represyjnym prawem Cady Stanton i jej córka Harriet przeciwstawiły wizję „dobrowolnego macierzyństwa” – rewolucyjną alternatywę w stosunku do patriarchalnej rodziny, zainspirowaną żyjącymi w sąsiedztwie ich domu w Seneca Falls Indianami Seneka³⁸. W ich matrylinearnym społecznościach nie istniało pojęcie „nieślubnego dziecka” – każde dziecko znajdowało swoje miejsce w klanie matki. Jego członkami byli również nieżonaci synowie i bracia, do czasu, kiedy opuścili dom, by zostać członkami innego matrylokalnego klanu.

W 1893 roku Gage miała okazję, by jeszcze bliżej przyjrzeć się sile autorytetu irokeskich kobiet. Krótco po tym, jak została aresztowana we własnym domu w Nowym Jorku za „przestępstwo” próby głosowania w szkolnej radzie wyborczej, została przyjęta do klanu Wilków z plemienia Mohawk oraz do irokeskiej „Rady Matron”. Matilda Joslyn Gage otrzymała od Indian imię Karonienhawi (Ta, która Podrzymuje Niebo). Jej obserwacje zjawiska równouprawnienia kobiet i mężczyzn w matrylinearnej strukturze społecznej Irokezów stały się jedną z podstaw dla rozważań teoretycznych nad podobną sytuacją w ogólności. Rozważania te Gage opublikowała w 1893 roku w samodzielnej pracy pt. *Woman, Church and State*³⁹. W swojej (ocenzurowanej w pierwszym wydaniu) książce

³⁷ V.S. Harrison, *Religion and Modern Thought*, London 2007, s. 278–279.

³⁸ S. Roesch Wagner, *The Untold Story of the Iroquois Influence on Early American Feminist*, www.feminist.com/resources/artspeech/genwom/iroquoisinfluence.html (4.09.2017).

³⁹ II wyd. książki ukazało się w 1980 roku nakładem Persephone Press.

przekonująco przedstawiała opinię, że pierwotną formą organizacji społeczeństwa był matriarchat, zastąpiony później przez opresyjną patriarchalną strukturę wspieraną przez Kościoły chrześcijańskie. W dziele tym Gage odwoływała się między innymi do społeczności Irokezów, wskazując, że matrylinearlny (po linii żeńskiej) system pokrewieństwa⁴⁰ oraz prawo kobiet do dziedziczenia prowadzą do większej równości w relacjach między mężczyznami a kobietami. Autorka nazwała Kościół „ostoją” opresji kobiet: „W imię religii dokonywały się najgorsze zbrodnie przeciwko ludzkości”⁴¹. Analizowała, w jaki sposób przez stulecia religijne doktryny degradowały kobiety, przedstawiając je jako moralnie mniej doskonałe niż mężczyzn i z natury skłonne do grzechu, a także przyczyniały się do ich opresji⁴². Gage nie odrzucała jednak chrześcijaństwa, tylko autorytet duchowieństwa.

Podobną opinię wyraziła dwa lata później Elizabeth Cady Stanton w dwutomowym dziele *Biblia Kobiety*, napisanym przy współpracy dwudziestu sześciu innych kobiet (praca opublikowana w 1895 i 1898 roku). W pełni przekonana, że podporządkowanie kobiet mężczyznom nie wynika z boskiej inspiracji, Stanton razem z innymi autorkami przeciwstawiła się stanowisku fundamentalizmu religijnego. Argumentowała, że Biblia wspiera prawo kobiet do otwartego mówienia oraz ich różnorodnej aktywności. Publikacja wywołała zarówno duże zainteresowanie, jak i kontrowersje i stała się bestsellerem⁴³. Nieco zaskakuje fakt, że wiele sufrażystek pracujących z Cady Stanton sprzeciwiało się publikacji *Biblii Kobiety*,

⁴⁰ W systemie tym dzieci automatycznie po urodzeniu włączane są do „grupy matki” i pozostają jej członkami przez całe życie. Przekłada się to na przykład na dziedziczenie nazwisk rodowych, przywilejów po matce, dziedziczenie majątku po krewnym ze strony matki (na przykład po jej bracie) itp. Na podstawie badań na ponad pięciuset społeczeństwach na całym świecie stwierdzono, że system matrylinearlny występuje średnio trzy razy rzadziej niż patrylinearlny system pokrewieństwa.

⁴¹ M.J. Gage, *Women, Church and State Woman*, Watertown MA 1980, s. 42.

⁴² E.B. Clark, *Women and Religion in America, 1870–1920*, [w:] J.F. Wilson, *Church and State in America. A Bibliographic Guide. The Colonial and early national periods*, vol. 1: ABC-CLIO, Westport 1986, s. 394.

⁴³ M. Cullen, *The Word According to Eve*, Boston 1998, s. 21–23.

uważając, że może ona przeszkodzić w ich walce o prawa wyborcze. Ich negatywny odbiór tej inicjatywy wydawniczej sprawił, że Cady Stanton straciła wpływy w ruchu emancypacyjnym.

Amerykańskie adwokatki praw kobiet zachwyciły się nie tylko możliwościami wpływów irokeskich kobiet na wybór wodzów. Inspirowały się także plemiennymi zwyczajami regulującymi stosunki między płciami. Kiedy sufrażystki rozpoczęły swoje wysiłki, aby zmienić prawo stanowe, mężowie mieli legalne prawo bić swoje żony, o ile kary cielesne nie pozostawiały trwałego uszkodzenia ciała, a zdaniem sądu interwencja w takich przypadkach byłaby „zakłócaniem spokoju domowego ogniska”⁴⁴. Tymczasem sufrażystki miały za sąsiadów indiańskie społeczności, w których takie zachowanie było nie do pomyślenia. W ustnej tradycji ludu *Haudenosaunee* przekazywanej z pokolenia na pokolenie mężczyzn, którzy bili kobiety, spotykały po śmierci wyrafinowane kary. Dla Stanton, Gage i Mott taki koncept sprawiedliwości musiał wydawać się ziemią obiecaną. Stanton podziwiała model rozwodów wśród Irokezów. Niezależnie od liczby dzieci i stanu posiadania leniwemu mężowi, który nie zaspokajał potrzeb rodziny, kobieta mogła o każdej porze nakazać, by wyniósł się z domu, zabierając wyłącznie swoje osobiste rzeczy⁴⁵. Miała taką możliwość, ponieważ każdym „długim domem” rządziły kobiety, do których należał dobytek i dzieci.

Na uwagę zasługuje fakt, że w efekcie międzykulturowych kontaktów różnice w stosunkach płci u osadników z Europy zauważyli także Indianie. Męską dominację w społeczeństwie białych dostrzegł też wódz plemienia Tuscarora, Elia Johnson, w swojej książce *Legends, Traditions and Laws, of the Iroquois, or Six Nations* (I wyd. 1881 rok), ironicznie komentując, że europejscy mężczyźni prawdopodobnie mieli taki sam respekt w stosunku do kobiet, „zanim stali się cywilizowani”⁴⁶. Wódz plemienia Cayuga

⁴⁴ S. Roesch Wagner, *The Untold Story...*

⁴⁵ N.V. Benokraitis, *Marriages & Families*, New Jersey 2011, s. 58–59.

⁴⁶ E. Johnson, *Legends, Traditions and Laws, of the Iroquois, or Six Nations*, <http://dominiopublico.mec.gov.br/download/texto/gu007978.PDF> (2.09.2017).

Peter Wilson, zwracając się do New York Historical Society w 1866 roku, zachęcał białych mężczyzn, by skorzystali z możliwości ustanowienia powszechnego prawa wyborczego, obejmującego także kobiety, tak jak ma to miejsce w jego narodzie⁴⁷. Świadczenia te dowodzą, że do czasu izolowania niezależnych plemion w rezerwach przepływ kulturowy między dwoma światami był intensywny, a obustronna wiedza o sobie nawzajem jeszcze nie uległa mitologizacji. Czerpiąc wiedzę z bezpośrednich kontaktów z Irokezami, sufrażystki przekonały się, że patriarchalna „sfera kobiet” nie jest uniwersalna i poddały ją rewizji.

Zjazd w Seneca Falls nie doprowadził do wykształcenia się oficjalnych kobiecych organizacji w latach 1848–1865, aktywistki angażowały się raczej w coroczne spotkania i nieformalne działania, które nie spotykały się zwykle ze wsparciem ze strony ustawodawców. Mimo to w 1855 roku sufrażystki odnotowały pierwszy sukces – niemal wszystkie stany wprowadziły prawa, dzięki którym zamężne kobiety mogły zarządzać własnym majątkiem i zarobkami. W trakcie wojny secesyjnej (1861–1865) ruch kobiecy znacznie osłabł, jednak od razu po jej zakończeniu kobiety zaczęły ponownie upominać się o swoje prawa. W 1866 roku powstała organizacja o nazwie American Equal Rights Association (Amerykański Związek Równych Praw). Zgodnie z konstytucją organizacji jej celem było „zabezpieczenie równych praw dla wszystkich amerykańskich obywateli, szczególnie w aspekcie prawa do głosowania, bez względu na rasę i płeć”⁴⁸. Członkami American Equal Rights Association byli wybitni postępowi aktywiści i aktywistki tamtych czasów: Stanton, Mott, Anthony, Douglass i Lucy Stone. Po wprowadzeniu 14. i 15. poprawki do Konstytucji – poprawek poszerzających prawa obywatelskie i wyborcze o czarnych mężczyzn – niektóre przedstawicielki ruchu emancypacyjnego (między innymi Cady Stanton i Anthony), zniechęcone pominięciem kobiet przez ustawodawców, nie

⁴⁷ S. Roesch Wagner, *The Untold Story...*

⁴⁸ E. Stanton, S.B. Anthony, M. Gage, *History of Woman Suffrage*, 1887, s. 173, elektroniczna wersja archiwalnego wydania dostępna na stronie: <https://archive.org/stream/historyofwomansu02stanuoft#page/172/mode/2up> (2.09.2017).

poparły wprowadzenia poprawek. Ponieważ poprawka miała zagwarantować prawa polityczne byłym niewolnikom, Cady Stanton zerwała ze swymi abolicjonistycznymi korzeniami i zaczęła nawet odmawiać im praw wyborczych, twierdząc między innymi, że wiele dobrze urodzonych i zdolnych kobiet byłoby lepszymi wyborcami niż niewykształceni byli niewolnicy⁴⁹. Rasistowska tonacja jej wypowiedzi wynikała z rozczarowania treścią poprawki i stanowiła odpowiedź na mizoginiczne nieraz wypowiedzi abolicjonistów. W istocie sufrażystka była zwolenniczką powszechnego prawa wyborczego, nieograniczonego żadnymi kategoriami. Twierdziła, że czarne kobiety doświadczają potrójnego zniewolenia: niewolnictwa, rasy i płci, którego mężczyźni nigdy nie zaznają⁵⁰. W 1866 roku Cady Stanton stworzyła, wraz z kongresmenem Thaddeusem Stevenssem, propozycję poprawki do konstytucji gwarantującej powszechne prawo wyborcze. Propozycja została jednak odrzucona. Radykalne sufrażystki stworzyły w 1869 roku ugrupowanie National Woman Suffrage Association (Narodowy Związek Sufrażystek), na którego czele stanęła Susan B. Anthony. Związek ten przyjmował mężczyzn do swego grona, ale nie powierzał im ważnych funkcji⁵¹. Podczas wyborów w 1872 roku w zorganizowanej akcji obywatelskiego nieposłuszeństwa działaczki ruchu na terenie całych Stanów Zjednoczonych usiłowały wbrew prawu oddać głosy.

W drugim odłamie ruchu sufrażystek znalazły się działaczki wspierające uchwalenie poprawek do konstytucji. One również uważały pominięcie kobiet w nowych ustawach za niesprawiedliwe, lecz oddawały pierwszeństwo walce o zniesienie niewolnictwa. Z ich inicjatywy w 1869 roku powstał konserwatywny American Woman Suffrage Association (Amerykański Związek Sufrażystek) na czele z Lucy Stone i Henrym Wardem Beecherem, który zaczął zabiegać przede wszystkim o zmiany na poziomie stanowym.

⁴⁹ E. Griffith, *In Her Own Right: The Life of Elizabeth Cady Stanton*, New York 1985, s. 124.

⁵⁰ E.C. Dubois, *Feminism & Suffrage: The Emergence of an Independent Women's Movement in America, 1848–1869*, Ithaca 1999, s. 69.

⁵¹ S.M. Marilley, *Woman Suffrage and the Origins of Liberal Feminism in the United States, 1820–1920*, Cambridge, MA 1996, s. 176.

Przedstawicielki Narodowego Związku Sufrażystek w swoich działaniach nie ograniczały się do łagodnej perswazji, ale dopuszczały się także ryzykownych prowokacji. W 1872 roku Susan B. Anthony razem z pięćdziesięcioma innymi kobietami próbowała oddać głos w wyborach prezydenckich w Rochester. Piętnastu z nich udało się przekonać komisję wyborczą do słuszności swojego postępowania. Czternaście jednak zostało aresztowanych i oskarżonych o nielegalną próbę głosowania. Wśród oskarżonych znalazła się Susan B. Anthony, której akt niesubordynacji stał się skandalem na miarę narodową⁵². Proces działaczki rozpoczął się 17 czerwca 1873 roku i odbywał się w dwudziestu dziewięciu miasteczkach hrabstwa Monroe stanu Nowy Jork. Podczas przesłuchań sufrażystka niezmiennie zadawała sędziom pytanie: „Czy dla obywatela USA głosowanie jest zbrodnią?”. Uzasadniała legalność swojego postępowania, powołując się na 14. poprawkę do konstytucji Stanów Zjednoczonych, która weszła w życie 9 lipca 1868 roku. Poprawka ta wprowadzała prawa gwarantowane i korzyści, jakie wynikają z obywatelstwa. Pierwszy paragraf poprawki głosił bowiem:

Każdy, kto urodził się lub naturalizował w Stanach Zjednoczonych i podlega ich zwierzchnictwu, jest obywatelem Stanów Zjednoczonych i tego stanu, w którym zamieszkuje. Żaden stan nie może wydawać ani stosować ustaw, które by ograniczały prawa i wolności obywateli Stanów Zjednoczonych⁵³.

Na tej podstawie Anthony argumentowała:

Nie składamy już więcej petycji do ciał ustawodawczych ani do Kongresu, aby dał nam prawo do głosowania, ale zwracamy się do kobiet we wszystkich stanach, aby korzystały ze swego zbyt długo lekceważonego „prawa obywatela”⁵⁴.

⁵² K. Barry, *Susan B. Anthony: A Biography of a Singular Feminist*, New York 1988, s. 249–251.

⁵³ <http://libr.sejm.gov.pl/tek01/txt/konst/usa-am14.html> (2.09.2017).

⁵⁴ www.fjc.gov/history/home.nsf/page/tu_anthony_doc_13.html (2.09.2017).

Odważne przemówienie aktywistki ukazało się w całości drukiem w jednym z dzienników wydawanych w Rochester. W obawie, że przemówienia Anthony mogą wywrzeć wpływ na sędziów i opinię publiczną, jej proces przeniesiono do sądu federalnego, a później do sąsiedniego hrabstwa Ontario. Anthony zachowała się podobnie, wygłaszając swoją mowę przed rozpoczęciem każdej rozprawy. Jej proces, którego rozwój pilnie śledziła amerykańska prasa w całym kraju, stał się kamieniem milowym w przekształceniu się ruchu o prawa kobiet w ruch o prawo kobiet do głosowania (*women's suffrage movement*)⁵⁵. W odpowiedzi na werdykt sądu, który uznał oskarżoną winną, działaczka zaprotestowała, określając wyrok „bezwzględnym skandalem godzącym w jej prawa obywatelskie”. Ostro skrytykowała radę sędziowską i kategorycznie odmówiła zapłacenia grzywny w wysokości stu dolarów⁵⁶.

W 1888 roku amerykańskie sufrażystki (miedzy innymi Anthony, Stanton i Frances Willard) założyły International Council of Women (ICW) – pierwszą organizację kobiecą, która rozpoczęła działalność na forum międzynarodowym⁵⁷. Od początku jej istnienia celem było zwracanie uwagi opinii światowej na prawa kobiet i dotyczące przypadki społecznej niesprawiedliwości. Na założycielskim zebraniu ICW w Waszyngtonie reprezentowane były pięćdziesiąt trzy organizacje kobiece z dziewięciu krajów⁵⁸. Na zjeździe tym wystąpiła również etnografka Alice Fletcher, która przedstawiła referat na temat praw i przywilejów Indianek. Badaczka nie miała wątpliwości, że kiedy indiańskie kobiety staną się obywatelkami Stanów Zjednoczonych, stracą większość swoich praw. Podczas swojego wystąpienia Fletcher zacytowała słowa jednej z tubylczych kobiet: „Jako

⁵⁵ N. Hewitt, *Women's Activism and Social Change: Rochester, New York, 1822–1872*, Lanham 2001, s. 212.

⁵⁶ Na podstawie biografii S.B. Anthony, pochodzącej ze strony internetowej The National Susan B. Anthony Museum & House, <http://susanbanthonyhouse.org/her-story/biography.php> (3.09.2017).

⁵⁷ W 1904 roku Susan B. Anthony utworzyła International Women Suffrage Alliance (Międzynarodowy Związek Sufrażystek).

⁵⁸ Oficjalna strona internetowa ICW: www.icw-cif.com/01/03.php (3.09.2017).

Indianka byłam wolna. Należałam do siebie, należał do mnie dom, praca moich rąk i moje dzieci”⁵⁹.

Ideologiczny i strukturalny podział ruchu na rzecz równouprawnienia, który nastąpił u schyłku lat sześćdziesiątych XIX wieku, nie osłabił jego efektywności. W 1890 roku obie grupy sufrażystek – radykalna i konserwatywna – postanowiły powtórnie połączyć siły, tworząc National American Woman Suffrage Association (Narodowy Amerykański Związek Sufrażystek, NAWSA) ze Stanton i Anthony, a następnie Anną Howard Shaw i Carrie Chapman Catt na czele. Związek zrezygnował wtedy z hasła o równości kobiet i mężczyzn, zaczął raczej podkreślać różnice między nimi – członkinie dowodziły, że kobiety mogą wprowadzić nową jakość do życia publicznego, które może na tym tylko zyskać⁶⁰. Staraly się osiągać swój cel małymi krokami – doprowadzały do uchwalenia praw wyborczych dla kobiet w kolejnych stanach: na wzór stanu Wyoming, gdzie prawo do głosowania przyznano żeńskiej części obywateli już w 1869 roku. Jeszcze w XIX wieku wzięły z niego przykład kolejne stany – Utah w 1870 roku, zaś Colorado w 1893. W 1920 roku, gdy kobiety uzyskały prawa wyborcze we wszystkich stanach USA, tylko jedna sygnatariuszka *Declaration of Sentiments*, Charlotte Woodward, mogła wreszcie skorzystać z prawa do głosowania.

⁵⁹ S. Roesch Wagner, *The Untold Story...*

⁶⁰ E. Flexner, *Century of Struggle: The Woman's Rights Movement in the United States*, Cambridge 1996, s. 136–148.

FILIZ SULEJMAN-SROKOSZ

Uniwersytet Jagielloński

TURECKIE PRACOWNICE SEKSUALNE W DRODZE DO PARLAMENTU

Stereotypy to obrazy w naszych głowach.

Walter Lippmann

Stereotypy rządzą światem społecznym, spływając zjawiska i zdarzenia. „To uproszczony, jednostronny, skrajnie wyjaskrawiony obraz pewnej zbiorowości, traktujący wszystkich jej członków w sposób niezróżnicowany, niezależnie od przymiotów indywidualnych”¹. Człowiek wykształcony stara się unikać posługiwania stereotypami, jednak podział na „swoich” – „obcych”, „dobrych” – „złych” wciąż ma się dobrze w zglobalizowanym świecie, a to, co nieznanne, wciąż budzi lęk i niezrozumienie.

Wokół Turcji narosło wiele stereotypów. W badaniach, które przeprowadziłam w 2013 roku zapytałam pięćdziesiąt respondentek o to, z jakimi stereotypami na temat Turków spotkały się w Polsce. Trzon grupy stanowiły Polki mieszkające w Turcji na stałe, pozostające w związkach mieszanych i wychowujące dzieci. Rezultat był zdumiewający – otrzymałam długą listę nacechowanych negatywnie określeń, wśród których zaledwie kilka miało wydźwięk neutralny lub pozytywny (odwaga, żyłka do interesów, ciemna karnacja, ojczyzna kebabów)². Wówczas moja (lekko ironiczna) konstatacja

¹ P. Sztompka, *Socjologia. Analiza społeczeństwa*, Kraków 2012, s. 385.

² F. Sulejman-Srokosz, *Polki w Kraju Półksiężycy. Percepcja przed wyjazdem i po osiedleniu się na stałe*, Kraków 2014.

brzmiała: „jednym słowem Turek to leniwy, brudny, niewierny, zniewalający i bijący kobiety, władczy, brutalny fanatyk jeżdżący na wielbłądzie po biednym i zacofanym kraju”³. Każdy, kto odwiedził to państwo lub posiada jakąkolwiek wiedzę o świecie, wie, że połowa tych określeń jest nieprawdziwa, a mimo to pokutuje w świadomości wielu Polaków.

Günter Wallraff, niemiecki dziennikarz i pisarz, w latach osiemdziesiątych ubiegłego wieku wcielił się w postać gasterbeitera Alego, po to, aby obnażyć przedmiotowość Niemców w traktowaniu imigrantów tureckiego pochodzenia, a swoje doświadczenia opisał w reportażu *Na samym dnie*.

Wallraff obnażył grzechy niemieckiego społeczeństwa: zachłanność, obłudę, gotowość do naruszania kodeksów i ludzkiej solidarności, powszechną pogardę dla obcych, chamstwo, skłonność do klasowej i rasowej segregacji. [...] Społeczeństwo uważnie go wysłuchało. Bo był swój. A jak by zareagowało, gdyby podobną książkę napisał Ali, Abdullah lub Karim?⁴

Do czego zmierzam? Tak jak istnieje wiele stereotypów na temat Turków, tak samo istnieje wiele błędnych przekonań na temat respektowania praw kobiet w Turcji. I choć sytuacja rzeczywiście daleka jest od ideału, nie jest tak przygnębiająca, jak wiele osób/mediów ją przedstawia. Niewielu wie o tym, że prawa wyborcze zostały nadane Turczynkom wcześniej niż Francuzkom, a przecież to Francja, a nie Turcja słynie z hasła: „Wolność, równość, braterstwo”.

W niniejszym artykule chciałabym pokrótce przedstawić fenomen z dziedziny tureckiej polityki. W 2007 roku odbyły się tam wybory do parlamentu. Rok ten zapisał się w tureckiej świadomości na trwałe ze względu na nietypowe kandydatki, które wzięły udział w kampanii. Zanim jednak opiszę te wydarzenia, pragnę sięgnąć do historii i pokrótce wprowadzić Czytelnika w kwestię statusu tureckiej kobiety.

³ *Ibidem*, s. 45.

⁴ L. Ostalowska, *Wstęp. Brawura, Ryzykanctwo, Posłannictwo?*, [w:] G. Wallraff, *Na samym dnie*, tłum. R. Turczyn, Warszawa 2014, s. 9.

Sułtanat Kobiet

W czasach Imperium Osmańskiego tradycyjna rola kobiety sprowadzała się do przestrzeni związanej z domem i dziećmi, zatem nie pełniła ona żadnych funkcji publicznych. Jej rola ograniczała się do opieki nad tzw. domowym ogniskiem. Wyjątek stanowiły mieszkanki haremu. Słowo „harem” (tur. *harem*) wywodzi się z języka arabskiego i określa „coś zabronionego, świętego, tabu”. Co ciekawe, nałożnicami sułtańskimi nie mogły być muzułmanki, stąd obecność Słowianek czy Greczynek⁵. Liczba kobiet świadczyła o potęgze i zamożności władcy. Sam harem stanowił skomplikowaną strukturę. Na jego czele stała matka sułtana nosząca przydomek *Valide Sultan*. Była drugą najważniejszą osobą w imperium, a na jej sądy musiał zważać nawet sam padyszach⁶.

Karierę w haremie gwarantowała uroda i różnorodne umiejętności, np. poetyckie i muzyczne. Ważna była znajomość języków europejskich i, oczywiście, tajniki *ars amandi*. Przyjmowane tu niewolnice przechodziły intensywną edukację i naukę obyczajów⁷.

Wbrew pozorom to nie przymioty seksualne napędzały dynamikę haremu – na pozycję w hierarchii wpływał fakt wydania na świat sułtańskiego potomka. Najwyżej cenione były te nałożnice, które urodziły syna. Taka kobieta stawała się wówczas główną konkubiną padyszacha, tj. *başkadın*.

Alev Lytle Croutier, autorka monografii historycznej *Harem: The World Behind the Veil*, uważa, że Roksolana, żona Sulejmana Wspaniałego, zapoczątkowała okres nazywany „Sułtanatem Kobiet”, trwający około stu pięćdziesięciu lat (od 1530 roku).

⁵ Arabski rdzeń *h-r-m*.

⁶ Jest to właściwy tytuł władcy Osmanów, ponieważ słowo „sułtan” odnosi się do każdego, zarówno męskiego, jak i żeńskiego członka panującej rodziny.

⁷ A.A. Kaim, *Harem, czyli „Wspaniałe stulecie”*, „Pomocnik Historyczny – Dzieje Turków” (dodatek do „Polityki”), 13.06.2016, s. 42.

Tej inteligentnej Rusince nie tylko udało się osiągnąć wysoki status jako prawowitej żonie sułtana, ale też przekroczyć granicę władzy, [...] miała wpływ na obsadę kluczowych stanowisk i nie tylko prowadziła miłosną korespondencję z władcą, ale także podczas jego nieobecności wysyłała mu raporty z aktualnych wydarzeń w stolicy⁸.

Roksolana i jej następczynie *de facto* sterowały życiem politycznym imperium, podejmując najważniejsze decyzje. Szczególna pozycja kobiet w tym okresie wynikała również z tego, że następcy Sulejmana Wspomniałego byli słabymi władcami i zaprzepaścili dorobek okresu świetności Osmanów. Następca Sulejmana, Selim Pijak, nie bez powodu zyskał swój przydomek. Obszerniejszą wiedzę na temat praw rządzących haremem oraz Sułtanatu Kobiet znajdziemy w książce dr. Jerzego Łątki *Tajemnice Haremów*⁹.

Atatürk daje głos kobietom

Upadek Imperium Osmańskiego wiązał się z emancypacją kobiet i ich uważalną obecnością w przestrzeni publicznej. W 1923 roku Kemal Mustafa Atatürk, bohater bitwy pod Gallipolli i wojny o turecką niepodległość, proklamował Republikę Turcji.

Atatürk nie może wprawdzie konkurować z Napoleonem sławą w świecie, ale żaden inny polityk czasów nowożytnych w jakimkolwiek kraju nie doznał się tak głębokiego i autentycznego kultu¹⁰.

Jego wysiłki miały na celu utworzenie świeckiego, zeuropeizowanego i suwerennego państwa. Wobec tego rozpoczął on proces modernizacji,

⁸ *Ibidem*, s. 43.

⁹ J. Łątka, *Tajemnice haremów*, Kraków 1992.

¹⁰ Idem, *Turcja odchodzi od dziedzictwa Kemala Atatürka*, <https://opinie.wp.pl/dr-jerzy-s-latka-turcja-odchodzi-od-dziedzictwa-kemala-ataturka-6126040204630145a> (13.10.2017).

wdrażając szereg nowatorskich, jak na tamte czasy, reform, między innymi zniósł kalifat, rozwiązał sądy i bractwa religijne, wdrożył świeckie kodeksy regulujące życie obywateli, zmienił alfabet z arabskiego na łaciński, co w efekcie doprowadziło do wzrostu poziomu alfabetyzacji społeczeństwa, nakazał zgolenie bród i zakazał noszenia fezów, w zamian oferując kapelusze na wzór zachodni, a także wprowadził kalendarz gregoriański.

W 1926 roku ogłoszono nowy, wzorowany na szwajcarskim, kodeks cywilny. Zrównał on prawa kobiet i mężczyzn, powołał instytucję ślubu i rozvodu cywilnego oraz zakazał poligamii. Co więcej, gwarantował prawo do małżeństwa muzułmanki z tzw. niewiernym, czyli niemuzułmaninem (tur. *Gavur*) – dotąd taki „mezalians” nie był możliwy. Atatürk był największym reformatorem w Turcji, ale warto podkreślić, że

emancypacja kobiet zaczęła się wcześniej, jeszcze w okresie rządów Młodo Turków. Już wtedy dziewczynkom pozwolono na chodzenie do szkół, a kobiety dopuszczono do niektórych zawodów; mogły też iść na uniwersytet¹¹.

Tureckie kobiety otrzymały w 1930 roku bierne prawo wyborcze, a cztery lata później otrzymały również czynne prawo wyborcze, co wkrótce potem zaowocowało siedemnastoma posłankami w tureckim parlamencie.

By przyspieszyć reformowanie kraju według zachodnich wzorców, Gazi wstawił się za muzułmankami. Za jego czasów po raz pierwszy otrzymały one prawa polityczne. Kobieta miała być „wychowawczynią narodu”, budować republikę jako matka i żona¹².

¹¹ *Ibidem*.

¹² N. Kelek, *Słodko-gorzka ojczyzna. Raport z serca Turcji*, tłum. E. Kalinowska-Styczeń, Wołowiec 2011, s. 65.

Kobieta wyzwolona – Latife

W parze z alfabetyzacją szły wysiłki o emancypację i edukację kobiet. Już jesienią 1923 roku wprowadzono koedukację na uniwersytecie, a od roku 1927 objęto nią cały system edukacyjny. Symbolem „nowej” kobiety tureckiej stała się władająca francuskim i angielskim żona Kemala, Latife¹³.

Latife Hanım, żona Atatürka, stanowiła synonim kobiety niezależnej. Urodzona w bogatej i wykształconej rodzinie, studiowała prawo na paryskiej Sorbonie, co stanowiło imponujące osiągnięcie w tamtych czasach. Władziała siedmioma językami, między innymi łaciną, jeździła konno, grała na pianinie – jednym słowem otrzymała wzorowe wykształcenie.

O pierwszym spotkaniu Atatürka z przyszłą żoną pisze Witold Szablowski: „Latife robi na nim ogromne wrażenie. Właśnie takiej – pewnej siebie, niezależnej i wykształconej kobiety potrzebuje u swojego boku, gdy będzie reformował Turcję”¹⁴. Określano ją mianem emancypantki. Ślub państwa Atatürk odbył się w bardzo nowoczesny sposób. „Zaczęło się od ceremonii ślubnej, która wbrew tradycji muzułmańskiej odbyła się nie w czwartek, ale w poniedziałek, i to na dodatek w obecności panny młodej”¹⁵. Latife własnoręcznie podpisała dokumenty ślubne. Dotąd pannę młodą reprezentował ojciec lub straszny brat, męski reprezentant podpisywał także w imieniu kobiety wszystkie stosowne dokumenty.

Pani Atatürk była propagatorką publicznego pokazywania się bez nakrycia głowy. „Wszystko zaczęło się od kawałka materiału. Latife, żona Ojca Republiki, zdjęła chustę. A Atatürk wezwał kobiety, by poszły za jej przykładem”¹⁶. Małżeństwo okazało się nieudane, Ojca Narodu zajmowały głównie sprawy wagi państwowej, co doprowadziło do rozwodu już po dwóch latach. Również w tej kwestii państwo Atatürk okazali się prekursorami.

¹³ D. Kołodziejczyk, *Turcja*, Warszawa 2011, s. 138.

¹⁴ W. Szablowski, *Zabójca z miasta moreli. Reportaże z Turcji*, Wołowiec 2014, s. 149.

¹⁵ J. Łątka, *Atatürk. Twórca nowoczesnej Turcji*, Poznań 2016, s. 304.

¹⁶ N. Kelek, *Słodko-gorzka ojczyzna...*, s. 65.

Kemal Pasza wielokrotnie wypowiadał się publicznie na temat kobiet:

Jestem przekonany, że korzystanie z praw społecznych i politycznych przez kobiety jest niezbędne do szczęścia i dumy ludzkości. Możecie mieć pewność, że tureckie kobiety, wraz z kobietami z całego świata, będą działać na rzecz pokoju i bezpieczeństwa na świecie¹⁷.

Atatürk nie posiadał biologicznych dzieci, w związku z tym adoptował trzynaścioro, wśród nich tylko jednego chłopca, co miało symboliczny wymiar. Społeczeństwo tureckie tradycyjnie faworyzowało potomków płci męskiej. Kemal Pasza udowodnił trywialną prawdę, że dziewczynki są równe chłopcom. Jego adoptowane córki zyskały sławę. Sabiha Gökçen została pierwszą w historii Turcji kobietą pilotem myśliwca¹⁸, a kolejna, Afet, profesorem historii. Młoda turecka republika z dumą promowała kobiety pionierki: pierwszą kobietę lekarzkę (1926 rok), prawniczkę (1927 rok), sędzinę (1930) – stanowiły one symbol postępującego sekularyzmu¹⁹.

Kraj kontrastów

Turcja jest bardzo zróżnicowanym krajem pod każdym względem (geograficznym, ekonomicznym, społecznym, kulturowym, mentalnym), ową różnorodność można przyrównać do jej wyjątkowego położenia – jest rozpostarta na dwóch kontynentach i stanowi most pomiędzy Zachodem a Wschodem, a każdy region ma własną specyfikę. Co za tym idzie, rola i status kobiety różnią się, niekiedy diametralnie, w zależności od miejsca

¹⁷ Słowa Mustafy Kemala Atatürka wypowiedziane na Międzynarodowym Kongresie Kobiet w Stambule 12 kwietnia 1935 roku, za: L. Buyukbayrak, M. Dahl, *Sytuacja kobiet w Turcji. Aspekty prawne i polityczne*, Repozytorium Uniwersytetu Wrocławskiego.

¹⁸ Drugie co do wielkości stambulskie lotnisko nosi jej imię – Istanbul Sabiha Gokcen International Airport. Pierwsze, oczywiście, nosi imię samego Atatürka.

¹⁹ *Sex and Power in Turkey. Feminism, Islam and the Maturing Turkish Democracy*, European Stability Initiative, Berlin–Istanbul 2007, s. 4.

zamieszkania. Inaczej wygląda życie kobiety na wschodzie Turcji od tego, które prowadzi mieszkanka wielokulturowego i kolorowego Stambułu. Warto przyjąć perspektywę relatywizmu kulturowego, żeby nie ulec pokusie wartościowania, który tryb życia jest lepszy. Alegorią Turcji może być także sam Stambuł, na mapie którego ścierają się bardzo odmienne środowiska, od ultraortodoksyjnych wyznawców Allaha po dzielnice takie jak Taksim, które dudnią najmodniejszą klubową muzyką, a spotkać tam można społeczność LGBT. Trafne wydaje się porównanie, użyte przed laty przez byłego prezydenta Turguta Özala, który opisał Turków jako ludzi trzymających komputer w jednej, a Koran w drugiej ręce. W latach osiemdziesiątych XX wieku popularność wśród socjologów zyskał podział na „białych” oraz „czarnych” Turków²⁰. „Biali” reprezentowali wykształconą, wielkomiejską i zamożną klasę średnią o świeckim światopoglądzie. Do „czarnych” Turków zaliczano natomiast mieszkańców prowincji oraz ubogich dzielnic wielkich miast. Ten podział, którego echa wciąż można odnaleźć we współczesnej Turcji, obrazuje wewnętrzny rozłam tureckiego społeczeństwa.

Przykładem owej nietuzinkowości i specyfiki tureckiej kultury są wybory parlamentarne z 2007 roku, w których pojawili się niecodzienni kandydaci, między innymi transseksualista, były satyryk oraz dwie były pracownice domów publicznych²¹, Saliha Ermez oraz Ayşe Tükrükçü.

Saliha Ermez oraz Ayşe Tükrükçü wystartowały jako niezależne kandydatki, nie identyfikując się z żadną z istniejących partii. Miały świadomość, że zwycięstwo, które w tym przypadku oznaczało zyskanie mandatu poselskiego, jest prawdopodobnie nieosiągalne, ale ich celem nie było zwycięstwo polityczne, lecz rozbudzenie świadomości tureckiego społeczeństwa na temat przemocy seksualnej wobec kobiet i zmuszania

²⁰ M.H. Yavuz, *Cleansing Islam from the Public Sphere*, „Journal of International Affairs” 2000, 54, 1, s. 187.

²¹ Celowo nie użyłam określenia „ prostytutka”, termin „pracownica seksualna” ma neutralny przekaz, nie jest tak silnie nacechowany negatywnie. Jego zastosowanie zaleca Światowa Organizacja Zdrowia.

do pracy w seksbiznesie. Kobiety zyskały tysiąc głosów, co nie wystarczyło, aby zasiąść w parlamencie, ale zdołały rozbudzić ogólnonarodową debatę na temat haniebnego procederu sprzedawania kobiet do domów publicznych. Były zresztą świadome, że środowisko, które reprezentują, czyli ludzi ciężko pracujących, aby przeżyć, nie ma czasu i siły na aktywny udział w życiu politycznym. Kobiety te kandydowały również po to, aby odzyskać godność i uznanie bliskich. Jak wiele ofiar handlu ludźmi, ani jedna, ani druga nie pracowały w domu publicznym z własnej woli. Ich historie budzą szok i zdumienie – Ayşe została sprzedana do domu publicznego przez mężczyznę, który obiecał jej ślub, historia Salihy jest zdumiewająco podobna. Nie stanowią one niestety odosobnionego przypadku, niektóre tureckie rodziny wręcz utrzymują się z prostytucji.

Swą obecnością wśród kandydatów pokazały, że osoby wykluczone z życia społecznego mogą zaistnieć publicznie w kraju tradycyjnie patriarchalnym. Gdyby oceniać tę sytuację zgodnie z przekazem, który niesą stereotypy, kandydatury tych kobiet nie miałyby racji bytu. Wspomniane kandydatki przez wiele lat funkcjonowały poza nawiasem społeczeństwa, a gdy znalazły się w centrum zainteresowania mediów, udało im się to zainteresowanie skoncentrować na istotnej kwestii.

Prawodawstwo

W Turcji (legalne) usługi seksualne są świadczone w licencjonowanych domach publicznych. Kontroluje je policja. Prawo, które reguluje kwestię seksbiznesu, pochodzi z 1930 roku (!). Wymaga ono, aby kobieta świadcząca usługi seksualne figurowała w rejestrze policyjnym. Dane te teoretycznie są tajne, ale w praktyce mogą zostać wykorzystane w sytuacjach związanych z bezpieczeństwem narodowym. W efekcie prowadzi to do nadużyć, gdy osoby mające dostęp do wspomnianych rejestrów upubliczniają je. Nawet jeżeli kobieta zaniecha świadczenia usług seksualnych, ścieżka jej kariery jest już zamknięta, o czym wspomina jedna z kandydatek do parlamentu.

Najgorsze jest to, że moja przeszłość ciągnie się też za moimi córkami i ojcem. Córka nie dostała pracy w policji. Ojciec musiał się wyprowadzić do innej wsi. Prostytucja piętnuje cię na całe życie. Nikt nie pomyśli, że ja nie chciałam zostać prostytutką²².

Abdurrahman Tanriverdi, prawnik i obrońca Ayşe Tükrükçü, uważa, że są to „haniebne przepisy, [...] niezgodne z konstytucją, nielegalne, nieludzkie. Przede wszystkim, naruszają podstawową zasadę prawa karnego: to sam przestępca powinien być karany za własne przestępstwo”²³.

Praca w domach publicznych stygmatyzuje i prowadzi do wykluczenia społecznego.

Starożytni Grecy, będący najwyraźniej wzrokowcami, utworzyli termin „piętno” na określenie znaków cielesnych sygnalizujących, że ze statusem moralnym ich nosiciela wiąże się coś nadzwyczajnego i złego zarazem. [...] Obecnie termin piętno jest szeroko stosowany w znaczeniu zbliżonym poniekąd do sensu pierwotnego, jednak używa się go raczej na określenie samej hańby niż jej cielesnych atrybutów²⁴.

Każde społeczeństwo posiada zinternalizowane normy i reguły określające zachowania pożądane i piętnowane. O istnieniu granicy dozwolonego zachowania jednostka przekonuje się zazwyczaj wtedy, gdy ją przekroczy.

Turczynki świadczące usługi seksualne są określane mianem *hayat kadınları*, czyli w wolnym tłumaczeniu „życiowych, doświadczonych kobiet” (tur. *hayat* – życie, doświadczenie). Określenie to ma pejoratywne zabarwienie. Co ciekawe, *hayat adamları* (tur. *adam* – mężczyzna) oznacza kobieciarza, mężczyznę z bogatym doświadczeniem towarzyskim, a samo

²² W. Szablowski, *Byłe prostytutki kandydują do tureckiego parlamentu*, „Wysokie Obcasy” (dodatek do „Gazety Wyborczej”), 6.08.2017.

²³ N. Birch, *Turkey's brothels produce two election candidates*, <http://womense-news.org/2007/07/turkeys-brothels-produce-two-election-candidates/> (5.10.2017).

²⁴ E. Goffman, *Piętno. Rozważania o zranionej tożsamości*, tłum. J. Tokarska-Bakir, A. Dzierżyńska, Gdańsk 2005, s. 31.

słowo nie niesie ze sobą negatywnego przekazu²⁵. Korzystanie z usług kobiet pracujących w domach publicznych stanowi w Turcji tabu, choć instytucje te są powszechnie odwiedzane przez mężczyzn, a wielu dojrzewających chłopców przechodzi tam swoją inicjację. Temat ten nie był nigdy poruszany publicznie – do momentu kampanii i wyborów w 2007 roku.

Kilka lat po wspomnianych wydarzeniach (2015 rok) Ayşe Tükrükçü wydała biografię o znanym tytule *Hayatsız kadın*, który stanowi grę słów (*hayat kadın* – pracownica seksualna, *hayatsız kadın* – *sız* jako zaprzeczenie). Na okładce jednego z wydań książki widnieje ona sama, wykrzykująca przez megafon proponowane postulaty. Zdjęcie pochodzi z jednego z wieców, które odbyły się w Stambule. Filmowym zapisem zmagania przedwyborczych jest dokument *What a beautiful democracy* (*Bu ne güzel demokrası*). Przedstawia kampanię sześciu kobiet – posłanek rządzącej partii i opozycji oraz Salihy Ermez i Ayşe Tükrükçü. Autorzy, towarzysząc im na wiecach i spotkaniach z wyborcami, próbują odpowiedzieć na pytania o to, jak dużą rolę w polityce tureckiej odgrywają kobiety, jakie muszą pokonać przeszkody, aby móc zaistnieć na arenie publicznej, jak wygląda ich status oraz czy proponowany program wyborczy jest rzeczywiście prokobięcy.

Polityczny performans

Dzięki staraniom Turcji o członkostwo w Unii Europejskiej rządząca – umiarkowane islamska – Partia Sprawiedliwości i Rozwoju (AKP) wprowadziła w 2004 roku poprawki do konstytucji dotyczące praw kobiet, między innymi kryminalizację gwałtu małżeńskiego oraz molestowania seksualnego w miejscu pracy, a także wysokie kary za tzw. zabójstwa honorowe. Wdrożono również rządowe programy mające na celu rozwiązanie problemu przemocy domowej oraz dostępu dziewcząt do edukacji. Zmiany te stanowiły przyczynek do debaty w 2007 roku.

²⁵ *Gender Across Languages*, t. 1: *The linguistic representation of women and men*, ed. M. Hellinger, H. Bußmann, Amsterdam 2001, s. 308.

Twórcą kampanii politycznej Ayşe i Salihy był Hayrettin Bulan, założyciel pierwszego w Turcji schroniska dla osób w trudnej sytuacji życiowej i twórca pozarządowej organizacji Şefkat-Der²⁶. Bulan walczy o prawa dzieci, narkomanów, więźniów, a także byłych pracowników seksualnych. Znany jest z niekonwencjonalnych, lecz skutecznych metod obliczonych na zainteresowanie ze strony mediów: w 1997 roku wyraził zgodę na 24-godzinne zamknięcie w celi więziennej, aby wyrazić sprzeciw wobec złych warunków panujących w tureckich więzieniach; po kampanii i wyborach w 2007 roku uwagę mediów przyciągnęła petycja wystosowana przez Şefkat-Der, która wpłynęła do tureckiego parlamentu, o zgodę na otworenie domów publicznych, w których zatrudniani byłiby tylko mężczyźni – jako forma sprzeciwu wobec legalnie działających domów publicznych zatrudniających kobiety.

Kampania wyborcza była równie niekonwencjonalna jak jej autorki. Kobiety prowadziły ją w wielomilionowym Stambule, tłumacząc, że tam znajduje się siedziba Şefkat-Der oraz ulokowane są wszystkie opiniotwórcze media. Kandydatki pokazywały się na stambulskich ulicach z wielkimi afiszami, przebrane w więzienne stroje, z rękoma przewiązanymi łańcuchami, by dosłownie zobrazować zniewolenie kobiet. Aby wzmocnić przekaz, Ayşe występowała z rekwizytem, którym była plastikowa lalka. Celem tego performansu było przypomnienie o doznanej krzywdzie – w wyniku wielu aborcji, do których została zmuszona w domu publicznym, nie może posiadać potomstwa. Saliha prezentowała się w muzułmańskiej chustce i z kolczykiem w nosie, jej przekaz miał sugerować to, że tradycja nie wyklucza nowoczesności. Kobiety budziły skrajne emocje, ale taki był ich cel.

Ayşe i Saliha podkreślały to, że nie reprezentują ani lewej, ani prawej, ani centralnej strony sceny politycznej, lecz to, co znajduje się poniżej – czyli podziemie, w którym latami funkcjonowały, będąc niewidzialnymi, ignorowanymi potępianymi. Na demonstracjach wyrażających poparcie dla kandydatek pojawiały się nie tylko młode Turczynki reprezentujące nowe pokolenie. Można było dostrzec wiele dojrzałych kobiet w tradycyjnych

²⁶ Oficjalna strona internetowa organizacji: www.sefkatder.org.

nakryciach głowy i luźnym ubiorze. Świadczy to o zmianie kulturowej, wyrażającej się w większej świadomości przysługujących im praw oraz chęci uczestnictwa w tzw. społeczeństwie obywatelskim. Kandydatki osiągnęły planowany cel:

prasa zaczęła wzywać do większej kontroli domów publicznych. „Ich historie zawstydziły mnie. Zawstydziły całą Turcję” – napisał znany publicysta. „Nie możemy brać od tych pań podatku, a gdy są w biedzie, zostawiać ich na pastwę losu” – napisał inny. „Podobno dla Turka kobieta to świętość. Więc pytam: gdzie są klienci domów publicznych, gdy były prostytutki umierają z głodu? Czy im szacunek się nie należy?” – konkludował kolejny²⁷.

Nawiązując do wstępu – wydawałoby się, że opisane przeze mnie wydarzenia nie ma racji bytu w Turcji, kraju, na którym wciąż ciąży wiele stereotypów. Gdyby kampania miała miejsce którymkolwiek z państw Europy Zachodniej, prawdopodobnie nie poruszyłaby opinii publicznej w tak dużym stopniu. Historia taka jak ta pokazuje zachodzącą zmianę kulturową. Turczynki coraz chętniej partycypują w życiu politycznym kraju, a siła ich przekazu niejednokrotnie przewyższa męską.

²⁷ W. Szablowski, *Byłe prostytutki kandydują...*

MONIKA BANAŚ

Uniwersytet Jagielloński

ELLEN KEY I SZWEDZKI „DOM LUDU” (*FOLKHEMMET*)

Koncepcje państwa dobrobytu, będące pokłosiem przemysłów wielu pokoleń, a zwłaszcza okresu przełomu XIX i XX wieku, przyniosły rezultat w postaci rzeczywistego implementowania idei czyniącej z każdej osoby, każdego uczestnika ładu społecznego, gospodarczego i politycznego istotę wyposażoną w pełne spektrum praw i obowiązków. Ten swoisty zbiór czy zasób stał się wyznacznikiem stopnia zaawansowania rozwoju cywilizacyjnego zbiorowości/społeczeństw i poszczególnych państw. Przy rozważaniu istoty tzw. państwa dobrobytu (ang. *welfare state*) uwagę przyciągają cztery podstawowe filary czy – inaczej – fundamenty aksjologiczne: 1) równość w traktowaniu przez państwo wszystkich obywateli bez względu na ich pochodzenie, 2) powszechny system kształcenia zapewniający wszystkim dostęp do podstawowej edukacji, 3) moderowanie gospodarki, w tym przede wszystkim rynku pracy, tak by zatrudnienie dotyczyło wszystkich zdolnych do pracy obywateli, 4) zapewnienie wsparcia socjalnego dla wszystkich, którzy tego potrzebują ze względu na deficyty natury fizycznej, psychicznej, umysłowej czy materialnej uniemożliwiające jednakowe (czytaj: sprawiedliwe) korzystanie z dóbr materialnych i symbolicznych¹.

¹ J.G. Andersen, *Welfare States and Welfare State Theory*, Aalborg 2012; I. Gough, *Theories of the welfare state: a critique*, „International Journal of Health Services” 1978, 8, 1, s. 27–40.

Nordycki krąg kulturowy charakteryzuje się specyficznym modelem państwa dobrobytu, przyjmującym co prawda niejednakowe rozwiązania w każdym z pięciu nordyckich podmiotów², ale posiadającym wyraziste cechy wspólne. Należą do nich między innymi: znaczące wsparcie finansowe i instytucjonalne dla rodzin/osób wychowujących dzieci, kompleksowy system opieki zdrowotnej dla każdej kategorii wiekowej, programy adresowane specjalnie do emerytów, pozwalające na możliwie długą aktywność w sferze publicznej, stosunkowo szczodre w porównaniu z innymi krajami (nienordyckimi) pakiety socjalne dotyczące bezrobotnych³.

Zrozumienie istoty nordyckiego modelu państwa dobrobytu kieruje rozważania w stronę genezy tej koncepcji, wyrosłej na gruncie społeczno-politycznych i kulturowych uwarunkowań tamtego regionu sprzed ponad stu lat. Spośród pięciu krajów Szwecja na przestrzeni wieków odgrywała główną rolę, mierząc siły z głównym rywalem – Danią. Z upływem czasu rywalizacja wewnątrznordycka ustąpiła kooperacji, zintensyfikowanej bliskością kulturową, w tym językową (z wyjątkiem Finlandii).

Idee, koncepcje, programy społeczne i polityczne, a także gospodarcze przenikały na daleką Północ z Europy kontynentalnej, a także ze Stanów Zjednoczonych, dokąd intensywnie migrowali mieszkańcy Skandynawii (głównie w latach 1860–1930)⁴. Nieformalne kontakty z zagranicą za pośrednictwem zwykłych ludzi, utrzymane także w późniejszych dekadach, prócz walorów ekonomicznych, dostarczały dodatkowej wiedzy, informacji, inspiracji, a także innowacji. Przykładem tego jest działalność Ellen Key, szwedzkiej aktywistki społecznej, pedagoga, feministki, wizjonerki przyszłego, lepszego społeczeństwa. Jej sylwetce oraz myśli społeczno-politycznej poświęcony jest niniejszy artykuł, który kieruje uwagę na istotną rolę Key w formułowaniu założeń szwedzkiego państwa dobrobytu,

² Islandia, Norwegia, Szwecja, Finlandia, Dania.

³ J.M. Ryner, *The Nordic Model: Does It Exist? Can It Survive?*, „New Political Economy” 2007, 12, 1, s. 61–70; T. Andersen [et al.], *The Nordic Model. Embracing Globalization and Sharing Risks*, Helsinki 2007.

⁴ Obszerniej na ten temat w: M. Banaś, *Szwedzka polityka integracyjna wobec imigrantów*, Kraków 2010, s. 118–122.

osadzonego na koncepcji „domu ludu” (szw. *folkhemmet*). Znamienny jest fakt, że wśród autorów nowego ładu powszechnie wymienia się między innymi Rudolfa Kjelléna, Pera Albina Hanssona, Gustava Möllera czy Tage Erlanda, pozostawiając Ellen Key w ich aż nadto przytłaczającym cieniu.

Pogłębiona analiza materiałów zastanych, autobiograficznych, biograficznych oraz prac naukowych pochodzących ze źródeł skandynawskich (głównie szwedzkich), a także anglojęzycznych i częściowo też polskich stanowi podstawową metodę badawczą zastosowaną w niniejszym dyskursie.

Dziedzictwo Ellen Key

Działalność społeczna i polityczna Ellen Key (1849–1926) jest odzwierciedleniem jej prywatnego życia, zarówno jako dziecka, dorastającej dziewczyny, jak i dojrzałej kobiety. Stwierdzenie to może wydawać się zbyt oczywiste, ale warto podkreślić ten aspekt, mając na względzie przełomowe, nowatorskie, a często też – jak na owe czasy – rewolucyjne koncepcje proponowane przez Key dotyczące rodziny, wychowania dzieci, edukacji, emancypacji kobiet i ich uczestnictwa w życiu politycznym, wolności wypowiedzi czy pacyfizmu. Będąc córką szwedzkiego parlamentarzysty Emila Keya, od wczesnych lat dziecięcych przyglądała się pracy ojca, uczestnicząc stopniowo w jego zawodowych powinnościach. Jako dorosła osoba pełniła funkcję sekretarki, towarzysząc ojcu w podróżach służbowych, przede wszystkim tych zagranicznych. Zdobyte w ten sposób doświadczenie przełożyło się na jej późniejszy światopogląd widoczny w bogatym i różnorodnym dorobku, na który składają się utwory literackie, publicystyczno-edukacyjne, teksty o tematyce religijnej i politycznej. Dorastając w środowisku inteligenckim, miała dostęp do światowej literatury, stąd dzieła między innymi Rousseau, Goethego, Comte’a, Milla, Nietzschego, Darwina, Spencera czy Huxleya nie były jej obce⁵. Stanowiły podstawę, na której osadziła swój dojrzały

⁵ T. Lengborn, *Ellen Key*, „Prospects: The Quarterly Review of Comparative Education” 1993, XXIII, 3/4, s. 825–837.

światopogląd, budzący wśród jej współczesnych nierzadko kontrowersje i wzniesający ostrą krytykę.

Surowe wychowanie, jakie wraz z rodzeństwem odebrała, również rzutowało na stanowisko Key w kwestii rodziny – relacji między małżonkami, relacji rodziców w stosunku do dzieci, podległości kobiety względem mężczyzny oraz roli chrześcijaństwa w utrwalaniu takiego stanu. Dyskusje, debaty i spory, jakie toczyła Ellen Key na tematy społeczne, początkowo odbywały się w zamkniętym kręgu znajomych. Oryginalność i postępowość poglądów, kontestujących dotychczasowe reguły życia zbiorowego, sprawiły jednak, że ich autorka zaczęła być zapraszana przez różne grona, przede wszystkim feministyczne. Pierwszy publiczny odczyt poświęcony wolności wypowiedzi oraz wolności publikowania (szw. *Några tankar om yttrande och tryckfrihet*) odbył się w 1889 roku w Uppsali, przynosząc Key uznanie jako utalentowanej debatorki i liderki opinii⁶. Aktywistka dobitnie nakreśliła wizję przyszłego społeczeństwa, w którym wolność słowa i druku winna być podstawowym prawem, a nie tylko przywilejem obywatela mężczyzny.

Nieco inna tematyka, choć spokrewniona z powyższą w zakresie równoprawnego traktowania obu płci, została poruszona w Kopenhadze, mieście przychylnym Key. Kopenhaski wykład z 1895 roku oraz późniejsza publikacja *Niewykorzystana siła kobieca i psychologia kobieca* (szw. *Missbrukad kvinnokraft och kvinnopsykologi*, 1896) dotyczyły roli i funkcji kobiety w rozwoju społecznym, kulturowym oraz gospodarczym kraju⁷. Key podkreślała fundamentalną rolę kobiet w wychowaniu dzieci, przyszłych pracowników, członków społeczeństwa. Wychowanie w tym ujęciu postrzegane było jako kluczowy, strategicznie istotny etap w przygotowaniu kolejnych pokoleń do budowania i kształtowania wspólnotowego ładu⁸. Połączone z wczesną edukacją, winno, zdaniem aktywistki, odbywać się w domu. Dom zatem stawał się dla najmłodszych szkołą (do ukończenia

⁶ www.ellenkey.se/index.php/litteratur (2.02.2017).

⁷ www.ub.gu.se/kvinn/portaler/kunskap/biografier/key.xml (5.02.2017).

⁸ *Missbrukad kvinnokraft och kvinnopsykologi*, https://archive.org/stream/missbrukadkvinno00keye/missbrukadkvinno00keye_djvu.txt (6.02.2017).

ósmego roku życia), zaś dla kobiet miejscem pracy jako wychowawczyń i nauczycielek. Ta wizja spotkała się z ostrą krytyką części środowisk feministycznych, kontestujących jednoznaczne przypisanie miejsca i roli społecznej płci, która ze względu na cechy biologiczne oraz podyktowane nimi dyspozycje została „skazana” na pozostanie w domu. Key jednak nie chodziło o zamknięcie kobiet z dala od sfery publicznej czy gospodarczej, lecz o lepsze, efektywniejsze wykorzystanie żeńskiego potencjału, wyzyskiwanego do ciężkiej pracy fizycznej w przemyśle epoki industrialnej. Jej pełne troski oraz empatii apele, wygłaszane i publikowane, dotyczyły także, a może przede wszystkim, zaniechania zatrudniania dzieci – nie tylko w fabrykach (głównie w przemyśle włókienniczym), ale gdziekolwiek. Prawami dziecka bowiem są nieskrępowany rozwój, dorastanie i poznawanie świata w harmonijnie urządzonym środowisku, zabawa oraz nauka poprzez zaspokajanie ciekawości.

Ewolucja poglądów Ellen Key w kwestiach wychowawczo-edukacyjnych postępowała w stronę szczególnie rozumianego liberalizmu (ze względu na wybiórczość obszarów), osiągając dojrzały, spójny ideologicznie i koncepcyjnie kształt u progu XX wieku. Dzieło zatytułowane *Stulecie dziecka* (szw. *Barnets århundrade*), opublikowane w 1900 roku, i przetłumaczone na trzynaście języków, przyniosło autorce światowy rozgłos⁹. Na łamach dwóch tomów autorka pochyliła się nad szeregiem zagadnień, w jej uznaniu, kluczowych dla zrównoważonego i prawidłowego rozwoju małego człowieka. Fundamentalną rolę przypisywała harmonijnie funkcjonującemu domowi, w którym rodzice są dla siebie partnerami, uzupełniając się wzajemnie w opiece nad dzieckiem, zapewniając właściwe fizyczne i psychiczne warunki bytowe dla potomka oraz dla siebie. W tak sformułowanej myśli można dostrzec ślady nietzscheańskiej koncepcji istoty ludzkiej jako bytu egoistycznego oraz comte’owskiej wizji człowieka jako twórczej i współpracującej jednostki. Key uważała bowiem, że tylko

⁹ E. Key, *Barnets århundrade*, Stockholm 1900; pierwsze polskie wydanie ukazało się w roku 1928, wznawianie wielokrotnie, także w 2017 roku nakładem Wydawnictwa Naukowego PWN.

przy zachowaniu wzajemnego poszanowania małżonków, ich wzajemnego uznania jako różniących się, lecz równouprawnionych zarówno do dóbr materialnych (między innymi zarobki, prawo własności), jak i symbolicznych (między innymi uznanie kompetencji, dostęp do zawodów) możliwe jest stworzenie zdrowej, silnej rodziny, będącej postawą zdrowego i silnego społeczeństwa. W ten sposób uformowany dom – oparty na rodzicach świadomych własnej wartości, wzajemnie się szanujących i okazujących sobie szacunek – będzie właściwą przestrzenią dla wychowania dzieci, rozwijając w nich najwspanialsze cechy człowieczeństwa.

Wymieniała wśród nich – czerpiąc inspiracje z pism Goethego – empatię, skłonność do czynienia dobra, niewinność i miłość. Te przyrodzone dyspozycje człowieka powinny być chronione, rozwijane i umacniane od samego początku. Niestety, nader często są zabijane już na wstępie poprzez niewłaściwe wychowanie oraz ubogie w pozytywne uczucia relacje: rodzice – dziecko/dzieci oraz mąż – żona. Brak rodzinnego ciepła lub jego deficyt czynił środowisko ułomnym i dysfunkcyjnym. Podobnie było z bezdomnością.

Bezdomność, o której pedagoga pisała i szeroko debatowała, uznając za jedno z największych zagrożeń dla społeczeństwa i jednocześnie źródło dziecięcych cierpień, była przez nią rozumiana dosłownie i metaforycznie. W tym drugim znaczeniu odnosiła to do domu pozbawionego psychicznego bezpieczeństwa. Stąd, w uznaniu Key, Szwecja przełomu wieków XIX i XX była domem wielu bezdomnych istot, „osieroconych” przez politycznie, gospodarczo i kulturowo opresyjny system.

Opresyjność ta miała wynikać z obowiązujących reguł rządzących życiem wspólnotowym, w którym patriarchy odgrywał fundamentalną rolę. Dyktował i przydzielał role społeczne z wyraźnym faworyzowaniem mężczyzny, kosztem kobiety i dziecka. Był przez Key asocjowany z chrześcijaństwem, co sprawiło, że ostatecznie zdecydowała się porzucić tę religię, w niej upatrując jednego ze źródeł niedoli kobiet¹⁰. Wolała religię zastąpić

¹⁰ U. Wittrock, *Kvinnor på den offentliga scenen – Ellen Key och Marika Striernstedt*, „Samlaren” 1995, 116, s. 96.

szeroko rozumianą miłością, dostępną dla obu płci na równych prawach¹¹. Społecznym przyzwoleniem na uprawianie miłości cieszyli się tylko mężczyźni. Oni wszak ustanawiali pisane i niepisane reguły wspólnotowych interakcji. Ellen Key ostro krytykowała taki stan rzeczy. Optowała nie za wolną miłością, lecz miłością w wolności. Argumentowała, że kobieta jako bardziej wrażliwa niż męczyzna oraz bardziej skłonna do emocjonalnych uniesień i wzruszeń zmuszona jest zniewalać samą siebie poprzez negowanie własnej seksualności, spychanej w najdalsze zakątki duszy. Społeczne tabu nałożone na tę sferę ludzkiego życia czyniło z kobiet istoty ułomne i półchrome, negujące i tłumiące potrzeby własnej nie tylko fizyczności, ale nade wszystko psychiki¹². Nie bez znaczenia dla takiego oglądu rzeczy były osobiste przeżycia Key, przez blisko dekadę żywiącej niespełnioną miłość do żonatego Urbana von Leitzena. Bogata korespondencja między dwójkiem ujawnia ową intymną relację, która do końca znajomości pozostała platoniczna¹³.

Analizującemu działania oraz wypowiedzi aktywistki wyłania się obraz osoby, która nieustająco poszukiwała niewidzialnej granicy, gdzie dusza spotyka ciało, psychika fizyczność, uczucie rozsądek, a natura kulturę. Dychotomie te były dla niej tłem dla różnic między obiema płciami – różnic, którym nadawała pozytywne znaczenie, traktując je jako dobroczynny potencjał.

Domaganie się zrównania praw kobiet i mężczyzn w sferze seksualnej znalazło poparcie środowisk feministycznych, coraz śmieiej upominających się o porzucenie starego porządku inspirowanego tradycją wiktoriańską. Podobnie rzecz się miała z sufrażystkami, które często i chętnie sięgały do tekstów oraz przemówień Key, upatrując w autorce rzeczniczki interesu. Należy jednak zaznaczyć, że chodziło w tym przypadku o poglądy dotyczące prawa do głosu, powszechnej akceptacji społecznej pracy zawodowej

¹¹ E. Key, *Lifslinjer*, cz. I: *Kärleken och äktenskapet* (1903), cz. II: *Människan och Gud* (1905), cz. III: *Lyckan och skönheten* (1906), Stockholm 1903–1906.

¹² E. Key, *Lifslinjer*, cz. I, rozdz. *Kärlekens urval*.

¹³ U. Wittrock, *Kvinnor på den offentliga scenen...*, s. 97.

kobiet poza domem, prawa do równego wynagrodzenia, prawa do rozwodu czy równoprawnego dostępu do edukacji. W tych aspektach szwedzka aktywistka była postrzegana przez koleżanki jako postępową i wizjonerską. Ostrej krytyce natomiast podlegały jej poglądy lokujące kobietę w domu jako opiekunkę, wychowawczynię i nauczycielkę.

Twórczość oraz zaangażowanie społeczne Ellen Key znajdowały szerokie grono zwolenników, a raczej zwolenniczek, i jednocześnie wielu przeciwników, zwłaszcza wśród mężczyzn, choć nie brakowało w grupie krytyków także kobiet przyzwyczajonych do tradycjonalistycznego myślenia oraz feministek domagających się zerwania ze stereotypowym przypisywaniem ról społecznych. Niemniej jednak, mimo głosów kontestujących, większość postulatów wygłaszanych przez Key znalazła zrozumienie u kolejnych pokoleń kobiet, czyniąc je aktywnymi współkreatorkami państwa dobrobytu¹⁴.

Folkhemmet

Transformacje społeczne i gospodarcze w Szwecji przełomu wieków XIX i XX miały wiele źródeł. Należą do nich między innymi zjawiska związane z masowym wychodźstwem zaoceanicznym, przede wszystkim do Ameryki Północnej (głównie Stanów Zjednoczonych Ameryki), oraz skutkami rewolucji przemysłowej. Od wpływ siły roboczej przybrał rozmiary na tyle duże, że zaczęto okresowo odczuwać brak rąk do pracy, zwłaszcza w dynamicznie rozwijającym się przemyśle. Nowoczesne na ówczesne czasy branże przyjmowały ludność o agrarnej proweniencji, co z kolei zubażało wieś. Konieczność dostosowania się do nowej sytuacji zmuszała przedsiębiorców (rolnych i przemysłowych) do poszukiwania innowacyjnych rozwiązań,

¹⁴ Na temat szwedzkiego państwa dobrobytu lat 1960–1990 oraz roli kobiet w jego formowaniu zob. E. Piotrowska, *Kobiety w szwedzkim „państwie dobrobytu”*. *Aspekty społeczno-kulturowe ruchu feministycznego*, [w:] *Studia kobiece z psychologii, filozofii i historii*, red. M. Miluska, E. Pakszys, Poznań 1995, s. 99–117.

często inspirowanych amerykańską myślą¹⁵. Lata 1870–1914 oraz okres po zakończeniu I wojny światowej charakteryzowały się przyspieszonym rozwojem gospodarczym i cywilizacyjnym kraju. Dzięki silnym kontaktom z diasporą amerykańską, w mniejszym stopniu argentyńską i australijską, do Szwecji napływał nie tylko kapitał w postaci przekazów pieniężnych czy inwestycji, ale także tzw. *know-how*. Co ważne, tą drogą przenikały również idee, znajdując podatny grunt, przygotowany przez rodzimą awangardę, do której należała między innymi Ellen Key. Jej wizja społeczeństwa uformowanego na nowych zasadach – opartych na empatii, wzajemnym zrozumieniu oraz szeroko zakrojonej współpracy – często odnosiła się do domu jako miejsca, symbolu dającego poczucie bezpieczeństwa, opieki i troski o wszystkich mieszkańców. Podkreślanie istotności tej prywatnej przestrzeni, zwłaszcza w przypadku dzieci oraz ich wczesnego rozwoju i edukacji dla przyszłości całego narodu, miało na celu zwrócenie uwagi na konieczność reform nie tylko instytucjonalnych, ale nade wszystko światopoglądowo-mentalnościowych, jednym słowem – kulturowych. To zdaje się tłumaczyć gorliwość i wytrwałość Key, mimo niegasnącej krytyki, w promowaniu idei, które, jak sądziła, miały zbudować sprawiedliwe społeczeństwo i państwo.

Określenie domu jako miejsca wzrastania, wychowania i edukacji przyszłych pokoleń dzięki Ellen Key zagościło na dobre w dyskursie publicystycznym ówczesnej Szwecji, wykraczając także poza granice tego kraju. W ujęciu metaforycznym znalazło się również w retoryce uprawianej przez ówczesnych aktywistów religijnych i społeczno-politycznych, między innymi Josefa Nyströma czy Rudolfa Kjelléna. Ten pierwszy miał w 1900 roku apelować o utworzenie domu ludowego Zgromadzenia im. Adolfa Fredrika (szw. *Adolf Fredriks församling till ett folkhem*) – organizacji kościelnej działającej wewnątrz szwedzkiego Kościoła protestanckiego (szw. *Svenska kyrkan*), mającej na celu oferowanie wiernym miejsc do spotkań, dyskusji, edukacji, bycia wspólnotowego nieobejmującego modlitwy. Kjellén sięgał

¹⁵ M. Banaś, *Proces emigracji szwedzkiej do Stanów Zjednoczonych. Próba typologii i rekonstrukcji ogólnych tendencji*, „Przegląd Polonijny” 2000, 2, s. 42.

do terminu *folkhem* w swojej naukowej i publicystycznej działalności już w pierwszej dekadzie XX wieku¹⁶.

Analizując źródłową genezę „domu ludu”, dotrzemy do religijnej, a potem społecznej proveniencji. W szwedzkiej literaturze przedmiotu podaje się jeszcze jedną osobę, która miała nadać wyrażeniu powszechny obieg. Był nim luterański biskup Manfred Björkquist¹⁷.

Pozostawiając jednak na boku spory, kto pierwszy dostrzegł potencjał perswazyjny metafory *folkhem*, należy podkreślić użyteczność terminu w obrazowaniu idei wspólnie podzielanej przestrzeni. Bez względu na umocowanie: religijne, polityczne czy czysto społeczne, koncept ten bazował na unifikacyjnym, zjednoczeniowym założeniu. Miało to o tyle znaczenie, że budowało i umacniało tożsamość narodową – konstrukt będący centralnym punktem odniesienia w idei skandynawizmu nakreślającej bytność narodów dalekiej Północy¹⁸.

Tendencje zjednoczeniowe, oparte na współpracy, były obecne w Skandynawii od wieków. Jednym z pierwszych tego przykładów z odległej historii była próba pokojowego współlistnienia trzech bytów przedpaństwowych: Danii, Szwecji i Norwegii, przypieczętowana porozumieniem z Kungahälli w 1101 roku przez Erika Ejegoda (Dania), Inge Stelkinssona (Szwecja) i Magnusa Barfota (Norwegia)¹⁹. Dowodów na urzeczywistnianie polityczno-gospodarczych aliansów dostarczają także inne fakty z historii Skandynawii, między innymi idea utworzenia państwa bałtycko-skandynawskiego za panowania duńskiego władcy Waldemara I Wielkiego (1157–1182), konwencja ze Skary z 1332 roku ustanawiająca Magnusa Eriksso-na królem Norwegii, Szwecji i Skanii czy unia kalmarska jednocząca Norwegię, Danię i Szwecję pod berłem jednego władcy Eryka Pomorskiego

¹⁶ H. Dahlqvist, *Folkhemsbegreppet – Rudolf Kjellén vs Per Albin Hansson*, „Historisk Tidskrift” 2002, 122, 3, s. 447.

¹⁷ P.O. Öberg, *Litteraturgranskningar*, „Statsvetenskaplig Tidsskrift” 2000, 103, 2, s. 165.

¹⁸ M. Banaś, *Szwedzka polityka integracyjna...*, s. 111.

¹⁹ B. Piotrowski, *Tradycje jedności Skandynawii. Od mitu wikińskiego do idei nordyckiej*, Poznań 2006, s. 24.

(1397 rok). Historyczne przykłady prób zjednoczeniowych stanowiących dowód na ciągle obecną – raz bardziej, raz mniej wyraźnie – myśl wspólnotową zostały uzupełnione współczesną koncepcją zaproponowaną na początku XXI wieku przez szwedzkiego historyka Gunnara Wetterberga. Jego postulat o powołaniu jednego, federacyjnego bytu państwowego pod nazwą Norden został poddany pod dyskusję Rady Nordyckiej. I choć idea może się wydawać bardziej życzeniowa niż realistyczna, nie należy jej lekceważyć, tym bardziej że znalazła się w agendzie zagadnień tak poważnej instytucji jak wspomniana Rada²⁰.

Idea *folkhemmet* wyrastała zatem z głębokich pokładów specyficznie pojmowanej wspólnotowości, która na przestrzeni wieków domagała się realizacji, przyjmując różne formy i oblicza. Czynniki, które temu sprzyjały, miały naturę w pierwszej kolejności ekonomiczną, dalej polityczną, ideologiczno-intelektualną, prawną i świadomościową. Ten ostatni aspekt był promowany przez liderów religijnych i społecznych, w tym Ellen Key. Na płaszczyźnie politycznej z kolei wyrazistymi postaciami stali się wymienieni już wcześniej Rudolf Kjellén i Per Albin Hansson, a także Gustav Möller oraz Tage Erlander. „Dom ludu” w ich rozumieniu miał stanowić realną politykę wspólnego tworzenia przestrzeni społecznej dla każdego mieszkańca i obywatela. Celem było szeroko rozumiane *prosperity* zarówno dla państwa jako aktora międzynarodowej sceny, jak też dla zwykłych ludzi. Egalitaryzm, kolektywizm z poszanowaniem praw jednostkowych – czyli to, co podkreślała Key, pisząc o egoizmie i empatii jako siłach napędowych ludzkiego działania – stały się elementami programowymi rodzącej się szwedzkiej socjaldemokracji. Jej intelektualne zaplecze tworzyli ekonomiści i politycy zorientowani na budowę państwa demokratycznego z wyrazistym profilem socjalnym (czytaj: opiekuńczym). Klasa robotnicza stanowiła bowiem, jak w większości ówczesnych gospodarek wchodzących na

²⁰ M. Banaś, *O pewnym pannordyckim projekcie oraz roku 2040*, [w:] *Teoretyczne i praktyczne problemy kultury politycznej. Studia i szkice*, red. eadem, Kraków 2013, s. 79–91.

drogę uprzemysłowienia, siłę, której nie można było lekceważyć lub ignorować jej roszczeń politycznych, prawnych czy finansowo-ekonomicznych.

Do grona przywódców politycznych dostrzegających wyżej wymienione okoliczności, inicjujących i kontynuujących drogę budowania państwa dobrobytu należeli Per Albin Hansson, premier Szwecji w latach 1932–1946, oraz Tage Erlander pełniący tę funkcję w latach 1946–1969. W przypadku Erlandera na uwagę zasługują tutaj dwie kwestie: kontynuacja realizowania programu politycznego poprzednika oraz długoletnie piastowanie stanowiska szefa rządu, co pozwoliło na skuteczne wprowadzanie rozwiązań systemowych oraz efektywne ich utrwalanie.

Należy jednak pamiętać, że za koncepcją państwa dobrobytu realizowaną w Szwecji stał cały zespół fachowców, ekspertów, naukowców skupionych wokół tzw. szkoły sztokholmskiej. Wyrazistymi postaciami byli wśród nich uczniowie i współpracownicy Knuta Wicksella, wybitnego szwedzkiego ekonomisty, którego teorie ekonomiczne dostarczyły inspiracji między innymi austriackiej szkole procesów rynkowych. Dorobek Wicksella, wykorzystany w koncepcji państwa dobrobytu, prócz czysto ekonomicznego charakteru, nosił wyraźne ślady profeministyczne, a to za sprawą małżeństwa z norweską aktywistką na rzecz prawa kobiet Anną Bugge²¹.

Ślady wspomnianych prądów znalazły miejsce w pracach Gunnara Myrdala, Bertila Ohlina, później Erika Lindahla, Erika Lundberga i Daga Hammarskjölda²². W ich koncepcjach organizacji społeczeństwa, gospodarki i polityki, wyrosłych na bazie *folkhemmet*, państwo było aktywnym podmiotem i moderatorem rynku. W jego gestii leżała redystrybucja wypracowanych dóbr, tak by każdy mieszkaniec „domu ludu”, każdy obywatel miał zapewnione właściwe warunki do rozwoju osobistego, zawodowego, do godnego życia. Państwo przyjęło rolę nie tylko ochraniającego granice kraju, pobierającego podatki czy utrzymującego porządek, lecz także

²¹ T. Gårdlund, *The Life of Knut Wicksell*, Stockholm 1958.

²² Więcej na ten temat: B. Carlson, L. Jonung, *Knut Wicksell, Gustav Cassel, Eli Heckscher, Bertil Ohlin and Gunnar Myrdal on the Role of the Economist in Public Debate*, „Econ Journal Watch” 2006, 3, 3, s. 511–550.

oferującego pracę w szeroko rozbudowanym sektorze publicznym (między innymi edukacja, służba zdrowia, ubezpieczenia społeczne, opieka socjalna).

Przekonanie o aktywnej i interwencyjnej roli państwa w tzw. wolny rynek podzielała większość ekonomistów, polityków, pracodawców i pracobiorców. Szerokie społeczne przyzwolenie na realizację założeń programowych szwedzkiej socjaldemokracji było zatem warunkiem koniecznym do skutecznej realizacji planu zarysowanego jeszcze na przełomie XIX i XX wieku.

Współczesne oblicze szwedzkiego państwa dobrobytu, sto lat starsze od pierwowzoru, zmodyfikowane odpowiednio do ponowoczesnych czasów, w których przyszło mu funkcjonować, nadal opiera się na pogłębionym, otwartym, partnerskim dialogu strony rządzącej i rządzonej. Ustawiczne wzajemne konsultacje oraz negocjacje nastawione na wzajemne zrozumienie argumentów i racji wynikają z założenia, że skuteczne funkcjonowanie państwa i społeczeństwa jest możliwe w atmosferze współpracy, a nie rywalizacji czy opozycji obywateli–państwo. Jedno bez drugiego nie istnieje. Oszem, człowiek bez państwa może, ale nie odwrotnie. Dostrzeżenie tej oczywistości nie jest bynajmniej zasługą tylko polityków, lecz nade wszystko wspólnotowo zorientowanych jednostek, naukowców, aktywistów czy liderów opinii. Wspólnie udało im się wypracować rozwiązania czyniące ze współczesnego *folkhemmet* jedno z najlepiej (mimo jego wad) funkcjonujących państw na świecie.

Charakteryzuje się ono mocno rozbudowanym sektorem publicznym, będącym jednocześnie głównym pracodawcą, silnymi związkami zawodowymi, obligatoryjnością układów zbiorowych zapewniających przestrzeganie zasady o równości i adekwatności płac (taka sama płaca za taką samą pracę), aktywną polityką zatrudnienia, opracowywaną przy konsultacji ze związkami zawodowymi, egalitaryzmem (niski indeks nierówności społecznych, tzw. indeks Giniego)²³, bardzo wysokim stopniem

²³ <https://knoema.com/atlas/Sweden/topics/Poverty/Income-Inequality/GINI-index> (10.02.2017).

zdemokratyzowania (indeks demokracji)²⁴, bardzo wysokim wskaźnikiem rozwoju (indeks HDI)²⁵, wysokim opodatkowaniem dochodów zyskującym społeczną akceptację (w zamian za kompleksowe wsparcie socjalne).

Szwecja na przestrzeni nieco ponad stu lat z kraju zmagającego się z wysokim odpływem siły roboczej, nierównościami społecznymi typowymi dla okresu początków industrializacji, brakiem równego prawa dla kobiet i mężczyzn, nierównych szans w dostępie do edukacji i wykształcenia oraz powszechną biedą zdołała stać się państwem dobrobytu przedstawianym w literaturze przedmiotu jako niemal wzorcowy. Owszem, wraz z upływem lat i zmieniających się uwarunkowań międzynarodowych pewne rozwiązania muszą zostać zastąpione przez inne, bardziej odpowiadające obecnym i przyszłym wyzwaniom. Z pewnością należą do nich kwestie związane z masowymi migracjami o pozaeuropejskich źródłach. Szwecja jako jeden z krajów przyjmujących największą liczbę migrantów, w tym uchodźców, musi z konieczności zrewidować dotychczasowe założenia ładu społeczno-gospodarczego. Choćne jeszcze kilka dekad temu państwo dobrobytu nie jest już w stanie oferować równie atrakcyjnych warunków jak w okresie swego pełnego rozkwitu (lata sześćdziesiąte i siedemdziesiąte XX wieku). Mimo to wciąż jest często wybieraną destynacją dla osób łaknących lepszego życia. Idea *folkhemmet*, „domu ludu”, domu dla wszystkich, zrodzona z empatii oraz przeświadczenia o uniwersalnych potrzebach każdego człowieka nadal znajduje swoje realizacje, choć nie są one już identyczne – co zrozumiałe – z pierwowzorem, o którym pisała, mówiła i w który wierzyła Ellen Key.

²⁴ <https://infographics.economist.com/2017/DemocracyIndex/> (10.02.2017).

²⁵ <http://hdr.undp.org/en/countries> (10.02.2017).

ZAKOŃCZENIE

Problematyka będąca treścią niniejszego tomu, mimo licznych opracowań jej poświęconych, zarówno krajowych, jak i zagranicznych, nadal pozostaje niewyczerpana. Należy przypuszczać, że jeszcze bardzo długo nie straci na aktualności ani też nie zostanie uznana za temat zamknięty. Bez względu bowiem na kulturowo podyktowane tradycje czy zwyczaje organizowania polityki łatwo można dostrzec niejednakowe uczestnictwo obu płci w obszarach, w których ulokowana jest władza formowania wspólnotowego ładu. Dotyczy to zarówno wysokorozwiniętych krajów z bogatym doświadczeniem demokratycznym, jak i tych cywilizacyjnie mniej zaawansowanych, nie wspominając o krajach, w których demokracja jest całkiem obca.

Nadreprezentacja mężczyzn w polityce czyni ją zdecydowanie męskulinizowaną, co skutkuje specyficznym, zwykle jednostronnym oglądem rzeczywistości, opartym na męskiej percepcji, męskiej interpretacji oraz męskim sposobie działania. Taki stan rzeczy zdecydowanie upośledza życie wspólnotowe, dostarczając połowicznego obrazu, pozbawionego żeńskiej – niekoniecznie feministycznej – perspektywy. Realna, a nie symboliczna obecność kobiet w polityce jest zatem koniecznością, którą powinni dostrzec zarówno mężczyźni, jak i same kobiety. Biologia nie powinna oznaczać przeznaczenia – co jeszcze całkiem niedawno, bo w połowie XX wieku – było naczelną zasadą regulującą porządek społeczny zachodniego kręgu cywilizacyjnego.

Artykuły wypełniające tę publikację dotyczą różnorodnych tradycji i porządków kulturowych: polskiego, szwedzkiego, greckiego, albańskiego,

tureckiego, amerykańskiego i indiańskiego, chińskiego oraz tajwańskiego. Opisując odmienne rzeczywistości, koncentrują się one jednak na jednej, wspólnej płaszczyźnie analitycznej. Jest nią aktywność lub brak aktywności kobiet w przestrzeni politycznej, zarówno krajowej, jak i zagranicznej. Nachalnie powracającym pytaniem jest pytanie o przyczyny takiego, a nie innego stanu rzeczy. Jakie czynniki ustrojowe, ekonomiczno-gospodarcze, kulturowe czy religijne determinują dystrybucję władzy na korzyść mężczyzn i niekorzyść pozostałych – kobiet?

Uważna lektura tekstów tejże monografii pozwala odnaleźć odpowiedź na powyższe pytania oraz wskazuje drogę dalszych poszukiwań sprawniejszego formowania wspólnotowej przestrzeni.

Monika Banaś

BIBLIOGRAFIA

2006 nian Hanyu ciyu xuanmu [Wybrane neologizmy w języku chińskim w 2006 roku], www.china-language.gov.cn/33/2007_9_6/1_33_2984_0_1189046691557.html.

2016 Presidential and Vice Presidential Election, Central Election Commission, Republic of China (Taiwan), www.cec.gov.tw/english/cms/pe/24835.

46 ministers, including 7 women in Tsipras' new government, www.grreporter.info/en/46_ministers_including_7_women_tsipras%E2%80%99_new_government/13321.

Abelson D., *Old World, New World: the Evolution and Influence of Foreign Affairs think-tanks*, „International Affairs” 2014, 90, 1.

Abelson D., Lindquist E., *Think Tanks in North America*, [w:] J. McGann, R. Weaver, *Think Tanks and Civil Societies*, New Brunswick, NJ 2000.

Additional Articles of the ROC Constitution, „Occasional Papers/Reprints Series in Contemporary Asian Studies” 1995, 115, 2.

Additional Articles to the Constitution of the Republic of China (Sixth Revision, 2000), Taiwan Documents Project, www.taiwandocuments.org/constitution04.htm.

AGE, *Radni plan za implementaciju rezolucije 1325*, „Žene, mir i bezbednost” 2013–2015, Prisztina 2014.

Akcioni plan za programske siljeve ekonomskog osnaženja navedene u KPGE (Kosovo Program for Gender Equality).

Aktorzy życia publicznego. Płeć jako czynnik różnicujący, red. R. Siemieńska, Warszawa 2003.

Ambjörnsson R., *Ellen Key – en europeisk intellektuell*, Stockholm 2012.

- Andersen J.G., *Welfare States and Welfare State Theory*, Aalborg 2012.
- Andersen T. [et al.], *The Nordic Model. Embracing Globalization and Sharing Risks*, Helsinki 2007.
- Ayaan Hirsi Ali, *Muslimische Frauen fordert ihre Rechte ein!*, [w:] G. Lachmann, *Tödliche Toleranz. Die Muslime und unsere offene Gesellschaft. Mit einem Betrug von Ayaan Hirsi Ali Über die Situation der muslimischen Frauen*, München–Zurich 2007.
- Babiński G., *Metodologiczne problemy badań etnicznych*, Kraków 1998.
- Babiński G., *Pogranicze polsko-ukraińskie. Etniczność, zróżnicowanie religijne, tożsamość*, Kraków 1997.
- Banaś M., *O pewnym pannordyckim projekcie oraz roku 2040*, [w:] *Teoretyczne i praktyczne problemy kultury politycznej. Studia i szkice*, red. M.Banaś, Kraków 2013.
- Banaś M., *Proces emigracji szwedzkiej do Stanów Zjednoczonych. Próba typologii i rekonstrukcji ogólnych tendencji*, „Przegląd Polonijny” 2000, 2.
- Banaś M., *Szwedzka polityka integracyjna wobec imigrantów*, Kraków 2010.
- Barbuska O., *Czynniki determinujące udział kobiet w sprawowaniu władzy politycznej w krajach Europy Zachodniej*, „Studia Europejskie” 2002, 2.
- Baril D., *Sexes et pouvoirs en Iroquoisie*, „Forum” 2000, 35, 9, www.forum.umontreal.ca/numeros/2000_2001/forum_00_10_30/article08.html.
- Barry K., *Susan B. Anthony: A Biography of a Singular Feminist*, New York 1988.
- Batto N., *A victory for diversity*, <https://frozensgarlic.wordpress.com/2016/01/17/a-victory-for-diversity/>.
- Benokraitis N.V., *Marriages & Families*, New Jersey 2011.
- Bettio F. [et al.], *The Impact of the economic crisis on the situation of women and men and on gender equality policies. Synthesis Report*, Luxembourg 2013, http://ec.europa.eu/justice/gender-equality/files/documents/130410_crisis_report_en.pdf.
- Bielenin K., *Zgodnie z Kanunem, czyli o prawie zwyczajowym w Albanii*, <http://etnologia.pl/europa/teksty/zgodnie-z-kanunem-prawo-zwyczajowe-w-albanii.php>.
- Birch N., *Turkey's brothels produce two election candidates*, <http://womensenews.org/2007/07/turkeys-brothels-produce-two-election-candidates/>.

- Blackstone W., *Commentaries on the Laws of England*, vol. 1 (1765), www.thoughtco.com/blackstone-commentaries-profile-3525208.
- Bland B., *Tsai Ing-wen wins Taiwan's presidential election*, „Financial Times”, 16.01.2016, www.ft.com/content/b1375b14-bc45-11e5-846f-79b0e3d20eaf.
- Bogucka M., *Gorsza płęć. Kobieta w dziejach Europy od antyku po wiek XXI*, Warszawa 2005.
- Boski P., *Kulturowe ramy zachowań społecznych. Podręcznik psychologii międzykulturowej*, Warszawa 2009.
- Boucher S., Royo M., *Les Think Tanks. Cerveaux de la Guerre des Idées*, Paris 2006.
- Bourdieu P., Boltanski L., *La production de l'idéologie dominant*, „Actes de la Recherche en Sciences Sociales” 1976, 2–3.
- Bourdieu P., *Męska dominacja*, tłum. L. Kopciewicz, Warszawa 2004.
- Buć M., *Wpływ zaprogramowania kulturowego na stopień maskulinizacji społeczeństwa polskiego*, [w:] *Płęć w życiu publicznym. Różnorodność problemów i perspektyw*, red. M. Jeziński, M. Winclawska, B. Brodzińska, Toruń 2009.
- Bunch C., Forst S., *Prawa kobiet w kontekście praw człowieka*, [w:] *Prawa kobiet w dokumentach ONZ*, red. A. Grzybek, Warszawa 1998.
- Cady Stanton E., *A History of Woman Suffrage*, vol. 1, Rochester, NY 1889.
- Campbell C., *Taiwan Elects Its First Female President*, „The Time”, 16 I 2016, <http://time.com/4183442/china-taiwan-tsai-ing-wen-first-female-president/>.
- Carlson B., Jonung L., *Knut Wicksell, Gustav Cassel, Eli Heckscher, Bertil Ohlin and Gunnar Myrdal on the Role of the Economist in Public Debate*, „Econ Journal Watch” 2006, 3, 3.
- Carpentier-Tanguy X., *Influences et innovations politique: les think tanks (perspective historique)*, „Revue Européennes”, 30.03.2006.
- Chang D., *Two Women, Two Visions of Nationhood for Taiwan: Madame Chiang Kai-shek and Hsiu-lien Annette Lu*, „Asian Journal of Women's Studies” 2009, 15, 2.
- Chang D.T., *Women's Movements in Twentieth-Century Taiwan*, Urbana 2009.

- Chang E., *Taipei Watcher: Don't expect gender revolution under Tsai admin: The new Cabinet consists of 40 people, of which 4 are women – and it's* 2016, „Taipei Times”, 29.05.2016, www.taipeitimes.com/News/feat/archives/2016/05/29/2003647365/2.
- Chelstowska A., Druciarek M., Niżyńska A., Skoczylas N., *Udział kobiet w wyborach parlamentarnych w 2015 roku. Wyniki monitoringu Obserwatorium Równości Płci*, Warszawa 2015.
- Chen Wei-han, *Elections: Tsai repeats call for her followers not to split votes*, „Taipei Times”, 13.01.2017, www.taipeitimes.com/News/taiwan/archives/2016/01/13/2003637101.
- China's struggle for constitutionalism*, „The Round Table” 1945, 35, 140.
- Chiu Yan-ling, Chin J., *Majority reject unification: poll*, „Taipei Times”, 31 V 2016, www.taipeitimes.com/News/front/archives/2016/05/31/2003647521.
- Chlebowicz B., *By osuszyć łzy i żyć, czyli o okrucieństwie Irokezów*, „Fragile” 2010, 1.
- Civil Servants Election and Recall Act*, 28.05.2014, Ministry of the Interior, Republic of China (Taiwan), www.moi.gov.tw/english/english_law/law_detail.aspx?sn=300.
- Clark E.B., *Women and Religion in America, 1870–1920*, [w:] J.F. Wilson, *Church and State in America. A Bibliographic Guide. The Colonial and early national periods*, vol. 1: ABC-CLIO, Westport 1986.
- Clements J., *Wu. Chińska cesarzowa*, tłum. M. Szubert, Warszawa 2009.
- Close D.H., *Greece since 1945: Politics, Economy and Society*, London 2002.
- Cole D., *Strategies of difference: litigating for women's rights in a man's word*, „Law and Inequality” 1984, 33, 2.
- Convention on the Elimination of All Forms of Discrimination against Women*, United Nations, www.un.org/womenwatch/daw/cedaw/text/convention.htm.
- Convention on the Political Rights of Women*, New York, 31 March 1953, https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY-&mtdsg_no=XVI-1&chapter=16&clang=_en#2.
- Country Report: Violence against women and migrant and minority women – 2012*, www.wave-network.org/sites/default/files/05%20GRE%20ECE%20END%20VERSION.pdf.
- Croll E., *Feminism and Socialism in China*, New York 1978.

- Croutier A.L., *Harem: The World Behind the Veil*, New York 1991.
- Cullen M., *The Word According to Eve*, Boston 1998.
- Czekalski T., *Albania*, Warszawa 2003.
- Dahl M., *Sytuacja kobiet w Turcji. Aspekty prawne i polityczne*, Repozytorium Uniwersytetu Wrocławskiego.
- Dahlqvist H., *Folkhemsbegreppet – Rudolf Kjellén vs Per Albin Hansson*, „Historisk Tidskrift” 2002, 122, 3.
- Davaraki K., *The Policy on Gender Equality in Greece – Report 2013*, Brussels 2013, www.europarl.europa.eu/studies.
- Dellios R., *Institutions and gender empowerment in Greece*, „Humanities & Social Science Papers” 2008, Paper 279, http://epublications.bond.edu.au/hss_pubs/279.
- Diamond N., *Women Under Kuomintang Rule: Variations on the Feminine Mystique*, „Modern China” 1975, 1, 1.
- Dobek-Ostrowska B., *Komunikowanie polityczne i publiczne*, Warszawa 2012.
- Dolan M., Deckman M.M., Swers M.L., *Women and Politics: Paths to Power and Political Influence*, Lanham 2016.
- Downie E., *Continuity and Change: Women’s Representation in Reform-era Chinese Politics*, „The Journal of Politics and Society” 2014, 25, <http://dx.doi.org/10.7916/D8GX4972>.
- Dubois E.C., *Feminism & Suffrage: The Emergence of an Independent Women’s Movement in America, 1848–1869*, Ithaca 1999.
- Dżon B., *Kosowianki wychodzą z cienia*, www.tygodnikprzeglad.pl/kosowianki-wychodza-cienia/.
- Edwards L., *Women’s Suffrage in China: Challenging Scholarly Conventions*, „Pacific Historical Review” 2000, 69, 4 (*Woman Suffrage: The View from the Pacific*).
- Electoral Law of the National People’s Congress and Local People’s Congresses of the People’s Republic of China* (przyjęte w 1979 roku, z poprawkami z 1982, 1986, 1995 i 2004 roku), www.npc.gov.cn/englishnpc/Law/2007-12/13/content_1384080.htm.
- Executive Yuan Officials*, Executive Yuan Republic of China (Taiwan), <http://english.ey.gov.tw/cp.aspx?n=DCD40847210A4163>.
- Fenby J., *Czang Kaj-szek i jego Chiny*, tłum. J. Włodarczyk, Wrocław–Poznań 2010.

- First revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=434#03>.
- Flexner E., *Century of Struggle: The Woman's Rights Movement in the United States*, Cambridge 1996.
- Forbes list of 20 Most Influential Women in Vietnam*, VietNamNet Bridge, 9.03.2016, <http://english.vietnamnet.vn/fms/society/152249/forbes-list-of-20-most-influential-women-in-vietnam.html>.
- Ford L., *Women and Politics: The Pursuit of Equality*, New York 2017.
- French M., *From Eve to Dawn. A History of Women in the World*, t. 4: *Revolutions and Struggles for Justice in 20th Century*, New York 2008.
- Fuszara M., *Kobiety w polityce*, Warszawa 2006.
- Gacek Ł., *Chińskie elity polityczne w XX wieku*, Kraków 2009.
- Gage M.J., *Women, Church and State Woman*, Watertown MA 1980.
- Gårdlund T., *The Life of Knut Wicksell*, Stockholm 1958.
- Gender Across Languages*, t. 1: *The linguistic representation of women and men*, ed. M. Hellinger, H. Bußmann, Amsterdam 2001.
- Gender at a Glance in R.O.C.: Version 2016*, Executive Yuan, Republic of China, 03.2016, Global Gender, www.globalgender.org/upload/download/version_2016.pdf.
- Gender jako determinanta w przestrzeni publicznej i prywatnej*, red. A. Balczyńska-Kosman [et al.], Poznań 2012.
- Giddens A., Sutton Ph.W., *Socjologia. Kluczowe pojęcia*, tłum. O. Siara, P. Tomanek, Warszawa 2014.
- Gilmartin C., *Gender in the Formation of a Communist Body Politic*, „Modern China” 1993, 19, 3.
- Goffman E., *Piętno. Rozważania o zranionej tożsamości*, tłum. J. Tokarska-Bakir, A. Dzierżyńska, Gdańsk 2005.
- Gough I., *Theories of the welfare state: a critique*, „International Journal of Health Services” 1987, 8, 1.
- Greece: Government to close all support structures for women survivors of violence, using the economic crisis as an excuse*, www.wave-network.org/content/greece-government-close-all-support-structures-women-survivors-violence-using-economic.

- Greek crisis women especially hard*, www.theguardian.com/world/greek-election-blog-2012/2012/jun/15/greek-crisis-women-especially-hard.
- Griffith E., *In Her Own Right: The Life of Elizabeth Cady Stanton*, New York 1985.
- Guo Xiajuan, Zheng Yongnian, *Women's Political Participation in China*, The University of Nottingham, China Policy Institute, 2008, *Briefing Series*, 34.
- Hällström C., *Från upplevelse till, tanke 1: Ellen Keys barndom*, Ellen Key sällskapet, 2006.
- Hammar I., *För freden och rösträtten. Kvinnorna och den svensk-norska unionens sista dagar*, Lund 2004.
- Harden G.B., Chang Chiung-Fang, *Fashion and Freedom: A Textual Analysis of Chinese Women from 1911 to 2011*, [w:] *New Modern Chinese Women and Gender Politics: The Centennial of the End of the Qing Dynasty*, ed. Chen Ya-chen, New York 2014.
- Harrison V.S., *Religion and Modern Thought*, London 2007.
- Heczko M., *Promowanie kobiet w rządzie*, www.instytutobywatelski.pl/11553/komentarze/promowanie-kobiet-w-rzadzcie.
- Hewitt N., *Women's Activism and Social Change: Rochester, New York, 1822-1872*, Lanham 2001.
- Hioe B., *Tsai Ing-Wen, Hung Hsiu-Chu, and the Confucian discourse of the family and the state in Taiwan*, New Bloom, 10.07.2015, <https://newbloommag.net/2015/10/07/tsai-hung-soong-confucian-family/>.
- Holton S.S., *Feminism and Democracy: Women's Suffrage and Reform Politics in Britain*, Cambridge 1986.
- Howell J., *Women's Political Participation in China: in whose interests elections?*, „Journal of Contemporary China” 2006, 15, 49.
- Howell J., *Women's Political Participation in China: Struggling to Hold Up Half the Sky*, „Parliamentary Affairs” 2002, 55, 1.
- Hsieh N., *Women's rights groups call for election of a female speaker or deputy speaker*, „The China Post”, 27.01.2016, www.chinapost.com.tw/taiwan/national/national-news/2016/01/27/457130/Womens-rights.htm.

- Human Development Report 2015: Work for human development: Briefing note for countries on the 2015 Human Development Report: Poland*, United Nations Development Program, http://hdr.undp.org/sites/all/themes/hdr_theme/country-notes/POL.pdf.
- Huntington S.P., *Zderzenie cywilizacji i nowy kształt ładu światowego*, tłum. H. Jankowska, Warszawa 1998.
- Hurek J., Maj M., *Równość płci a innowacyjność – stan obecny i rekomendacje na przyszłość*, Warszawa 2012, <http://badania.parp.gov.pl/files/74/75/76/479/13145.pdf>.
- Inter-Parliamentary Union, *Women in national parliaments*, www.ipu.org/WMN-e/classif.htm.
- Isenberg N., *Sex and citizenship in antebellum America*, Chapel Hill 1998.
- Jakimowicz-Ostrowska I., *Kultura polityczna w dzisiejszej Grecji*, [w:] *Teoretyczne i praktyczne problemy kultury politycznej. Studia i szkice*, red. M. Banaś, Kraków 2013.
- Jakimowicz-Ostrowska I., *Mniej greckości w Grecji, czyli kto z kim ma kłopot?*, „Sprawy Narodowościowe” 2012, 40.
- Jędrysik M., *Prawo Gór, prawo krwi*, „Gazeta Wyborcza” 1998, 290 (dodatek).
- Johnson E., *Legends, Traditions and Laws, of the Iroquois, or Six Nations*, <http://dominiopublico.mec.gov.br/download/texto/gu007978.PDF>.
- Johnson K.A., *Women, the Family, and Peasant Revolution in China*, Chicago 1983.
- Jung Chang, *Cesarzowa wdowa Cixi. Konkubina, która stworzyła współczesne Chiny*, tłum. A. Gralak, Kraków 2015.
- Jung Chang, Halliday J., *Madame Sun Yat-Sen: Soong Ching-Ling*, London 1986.
- Kaim A.A., *Harem, czyli „Wspaniałe stulecie”*, „Pomocnik Historyczny – Dzieje Turków” (dodatek do „Polityki”), 13.06.2016.
- Kania W.M., *Islamskie mity: islam szanuje kobiety i gwarantuje im równe prawa*, <https://ndie.pl/islamskie-mity-islam-szanuje-kobiety-i-gwarantuje-im-rowne-prawa>.
- Kaniuk E.A., *Kobieta – medialna ofiara przemocy symbolicznej*, [w:] *Kobiety w sferze publicznej. Teoria i praktyka*, red. nauk. M. Pataj, Toruń 2015.

- Karon T., *Madame Chiang Kai-Shek, 1898–2003*, „Time”, 24.10.2003.
- Kelek N., *Słodko-gorzka ojczyzna. Raport z serca Turcji*, tłum. E. Kalinowska-Styczeń, Wołowiec 2011.
- Key E., *Barnets århundrade*, Stockholm 1900.
- Key E., *Lifslinjer*, cz. I: *Kärleken och äktenskapet* (1903), cz. II: *Människan och Gud* (1905), cz. III: *Lyckan och skönheten* (1906), Stockholm 1903–1906.
- Key E., *Missbrukad kvinnokraft och kvinnopsykologi*, https://archive.org/stream/missbrukadkvinno00keye/missbrukadkvinno00keye_djvu.txt.
- Key E., *Några tankar om skandinavismens framtid*, Stockholm 1906.
- Kobieta w kulturze politycznej świata*, red. R. Gałaj-Dempniak, D. Okoń, Szczecin 2012, *Przegląd Zachodniopomorski*, 0552–4245, R. 27, z. 2.
- Kobiety w przestrzeni publicznej*, red. S. Bykowska, K. Kamińska-Moczyło, Starogard Gdański 2014.
- Kołodziejczyk D., *Turcja*, Warszawa 2011.
- Konstytucja Republiki Kosowa*, wstęp i tłum. K. Nowak, Rzeszów 2010.
- Konwencja o prawach politycznych kobiet z dnia 31 marca 1953 r., Dz.U. 1955 r., Nr 16, poz. 86.
- Konwencja w sprawie likwidacji wszelkich form dyskryminacji kobiet, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 18 grudnia 1979 r., Dz.U. 1982 r., Nr 10, poz. 71.
- Kozłowska-Rajewicz A., *Kobiety, płyńcie na fali!*, www.institutobywatelski.pl/15200/komentarze/kobiety-plyncie-na-fali.
- Lagergren F., *På andra sidan välfärdsstaten. En studie i politiska idéers betydelse*, Stockholm 1999.
- Łątka J., *Atatürk. Twórca nowoczesnej Turcji*, Poznań 2016.
- Łątka J., *Turcja odchodzą dziedzictwa Kemala Atatürka*, <https://opinie.wp.pl/dr-jerzy-s-latka-turcja-odchodzi-od-dziedzictwa-kemala-ataturka-6126040204630145a>.
- Law of the People's Republic of China on the Protection of Women's Rights and Interests* (wydane w 1992 roku, z poprawkami z 2005 roku), www.cecc.gov/resources/legal-provisions/protection-of-womens-rights-and-interests-law-of-the-peoples-republic-of.

- Lengborn T., *Ellen Key*, „Prospects: the Quarterly Review of Comparative Education” 1993, XXIII, 3/4.
- Lewis K., *Ellen Key: samhällsmodern och folkbildaren*, Ellen Key sällskapets skriftserie, 1989.
- Li Changli, *The Social Consequences of the May Fourth Movement: The Establishment of Women’s Property Rights*, „Chinese Studies in History” 2010, 43, 4.
- Li Yu-ning, *Sun Yat-sen and Women’s Transformation*, „Chinese Studies in History” 1988, 21, 4.
- Lindén C., *Om kärlek: litteratur, sexualitet och politik hos Ellen Key*, Eslöv 2002.
- Littleton Ch., *Toward a redefinition of sexual equality*, „Harvard Law Review” 1981, 95.
- Liu Yandong, http://chinavitae.com/biography/Liu_Yandong/career.
- Local Government Act*, Ministry of the Interior, Republic of China (Taiwan), www.moi.gov.tw/english/english_news/news_detail.aspx?sn=276&type_code=.
- Lu Hsiu-lien, Ashley E., *My Fight for a New Taiwan: One Woman’s Journey from Prison to Power*, Seattle 2014.
- Lubonjia F., *O męskim „honorze” i kobiecej uległości*, [w:] F. Lubonjia, *Albania. Wolność zagrożona. Wybór publicystyki z lat 1991–2002*, tłum. D. Horodyska, Sejny 2005.
- Łukasik-Turecka A., *7 grzechów głównych komitetów wyborczych popełnianych w obszarze nieodpłatnych audycji wyborczych w publicznym radiu*, [w:] *Od marketingu samorządowego do prezydenckiego...*, red. A. Kasińska-Metryka, R. Wiszniowski, M. Molendowska, Kielce 2015.
- Łukasik-Turecka A., *Audytywna reklama wyborcza jako narzędzie komunikowania politycznego*, [w:] *Komunikacja społeczna – tendencje, problemy, wyzwania*, red. M. Podkowińska, Warszawa 2014.
- Łukasik-Turecka A., *Radiowa reklama wyborcza – polecać czy odradzać (uwagi politologa)*, „Roczniki Nauk Społecznych” 2016, 6, 1.
- Mack Ph., *Visionary Women: Ecstatic Prophecy in Seventeenth-Century England*, Berkeley 1995.

- Manganara J., *The effects of the economic crisis on women in Europe*, <http://womenalliance.org/the-effects-of-the-economic-crisis-on-women-in-europe>.
- Mao Zedong, *Report on an Investigation of the Peasant Movement in Hunan*, March 1927, *Selected Works of Mao Tse-tung*, www.marxists.org/reference/archive/mao/selected-works/volume-1/mswv1_2.htm.
- Marilley S.M., *Woman Suffrage and the Origins of Liberal Feminism in the United States, 1820–1920*, Cambridge, MA 1996.
- McGann J., *Think Tanks and Policy advice in the United States*, New York 2007.
- McGann J., Weaver R., *Think Tanks and Civil Societies*, New Brunswick 2000.
- McLuhan M., *Understanding Media. The Extensions of Man*, New York 1967.
- McMillen S.G., *Seneca Falls and the origins of the women's rights movement*, New York 2008.
- Medvetz T., *Think Tanks in America*, Chicago 2012.
- Meier P., Lombardo E., Bustelo M., Pantelidou Maloutas M., *Gender mainstreaming and the bench marking fallacy of women in political decision-making*, The Greek Review of Social Research, Special issue Differences in the framing of gender inequality as a policy problem across Europe, 2015, 117 B1, http://pendientedemigracion.ucm.es/info/target/Art%20Chs%20EN/ArtPolpart_GRSR_05EN.pdf.
- Morgan L.H., *Liga Ho-de'-no-sau-nee, czyli Irokezów*, tłum. B. Chlebowicz, Kęty 2011.
- Narodowy Program Rozwoju w latach 2007–2013 w Grecji, www.isotita.gr. *(Nie)obecność kobiet w przestrzeni publicznej*, red. M. Pataj, Toruń 2014.
- Nowe „Dialogi konfucjańskie”: próba rekonstrukcji*, oprac. Qian Ning, tłum. S. Musielak, Ożarów Mazowiecki 2014.
- Od bogów pogańskich do Boga żywego*, z A. Świderkówną rozm. W. Zatorski, Kraków 2004.
- Odbiór kampanii wyborczej i aktywność polityczna w internecie przed wyborami parlamentarnymi*, Komunikat z badań CBOS nr 164/2015, Warszawa 2015.
- On Gender Equality in Kosovo*, Law No. 2004/2, www.konvendikosoves.org/commmon/docs/ligjet/2004_2_en.pdf.

- Onti N.M., *Crisis Forces Greek Women into Prostitution*, <http://greece.greekreporter.com/2013/08/25/crisis-forces-greek-women-into-prostitution/>.
- Organic Law of the Villagers Committees of the People's Republic of China*, 1998, www.npc.gov.cn/englishnpc/Law/2007-12/11/content_1383542.htm.
- OSCE Mission Head calls for more women directors in Kosovo institution, www.osce.org/kosovo/116210.
- Ostałowska L., *Wstęp. Brawura, ryzykanctwo, posłannictwo?*, [w:] G. Wallraff, *Na samym dnie*, tłum. R. Turczyn, Warszawa 2014.
- Ośrodek Informacji ONZ w Warszawie, *Konferencje w sprawach kobiet, Pekin +15*, 2010, www.unic.un.org.pl/rownouprawnienie/konf_pekina+15.php.
- Öberg P.O., *Litteraturgranskningar*, „Statsvetenskaplig Tidsskrift” 2000, 103, 2.
- Paludan A., *Chronicle of the Chinese Emperors: The Reign-By-Reign Record of the Rulers of Imperial China*, London 1998.
- Pantelidou-Maloutas M., *Women and Politics. The Political Profile of Greek Women*, Athens 1992.
- Pawłowska-Kubik A., *Kilka gorzkich refleksji*, „Forum Akademickie” 2016, 9.
- Paxton P.M., Hughes M.M., *Women, Politics, and Power: A Global Perspective*, Thousand Oaks 2017.
- Petrakis P.E., *The Greek Economy and the Crisis: Challenges and Responses*, Berlin 2012.
- Philips T., *Taiwan elects first female president*, „The Guardian”, 16.01.2016, www.theguardian.com/world/2016/jan/16/taiwan-elects-first-female-president.
- Piontek D., *Kobiety programach informacyjnych*, <https://wnpid.amu.edu.pl/images/stories/pp/pp-2-2011/121-132.pdf>.
- Piotrowska E., *Kobiety w szwedzkim „państwie dobrobytu”. Aspekty społeczno-kulturowe ruchu feministycznego*, [w:] *Studia kobiece z psychologii, filozofii i historii*, red. M. Miluska, E. Pakszys, Poznań 1995.
- Piotrowski B., *Tradycje jedności Skandynawii. Od mitu wikińskiego do idei nordyckiej*, Poznań 2006.

- Pletcher K., *Tsai Ing-wen, President of Taiwan*, [hasło w:] *Encyclopædia Britannica*, www.britannica.com/biography/Tsai-Ing-wen.
- Płeć i władza w kontekstach historycznych i współczesnych*, red. M.A. Kubiacyk, F. Kubiacyk, Gniezno 2014, *Gnieźnieńskie Prace Humanistyczne*, t. 1.
- Polna ravnopravnost u preduzetništvu. Analiza istraživanja javnog mnjenja*, Prisztina 2014.
- Potocka E., *Kobieta w konfucjańskiej koncepcji porządku społecznego*, [w:] *Kobiety w cywilizacji konfucjańskiej*, red. E. Potocka, Toruń 2014.
- Potrzeby prokreacyjne oraz preferowany i realizowany model rodziny*, Komunikat z badań CBOS nr BS/61/2012, Warszawa 2012.
- Powszechna deklaracja praw człowieka, 10.12.1948, www.unic.un.org.pl/praw_czlowieka/dok_powszechna_dekaracja.php.
- Predsednici Kosova*, www.president-ksgov.net/sr/predsednici-kosova.
- Problems and Methods in the Study of Politics*, ed. I. Shapiro [et al.], Cambridge 2004.
- Program for the Development of Chinese Women (2001–2010)*, www.china.org.cn/english/features/cw/140979.htm.
- Ramzy A., *Tsai Ing-wen Elected President of Taiwan, First Woman to Hold Office*, „New York Times”, 16.01.2016, www.nytimes.com/2016/01/17/world/asia/taiwan-elections.html?_r=0.
- Renzetti C.M., Curran D.J., *Kobiety, mężczyźni i społeczeństwo*, tłum. A. Gromkowska-Melosik, Warszawa 2008.
- Rhee H.B., *Asian Millenarianism: An Interdisciplinary Study of the Taiping and Tonghak Rebellions in a Global Context*, Youngstown–New York 2007.
- Rich A., *War of Ideas. Why Mainstream and Liberal Foundations and the Think Tanks They Support Are Losing in the War of Ideas in American Politics*, „Stanford Social Innovation Review” 2005, 3.
- Roesch Wagner S., *Sisters in Spirit: (Haudenosaunee) Iroquois Influence on Early American Feminist*, Summertown 2001.
- Roesch Wagner S., *The Untold Story of The Iroquois Influence on Early Feminist*, Aberdeen 1996.
- Rosen S., *Chinese Women in the 1990s: Images and Roles in Contention*, „China Review” 1994.

- Rosen S., *Women and Political Participation in China*, „Pacific Affairs” 1995, 68, 3.
- Rowiński J., Jakóbiec W., *System konstytucyjny i przedstawicielski Tajwanu*, Warszawa 2015.
- Rozważania (Dialogi konfucjańskie)*, oprac. Uczniowie Konfucjusza, tłum. J. Zawadzki, Seattle 2012.
- Rudakowska A., Trojnar E., *Who is a Political Newcomer? The Taiwanese Voters' Perspective*, „Hemispheres. Studies on Cultures and Societies” 2016, 31, 3.
- Ryner J.M., *The Nordic Model: Does It Exist? Can It Survive?*, „New Political Economy” 2007, 12, 1.
- Sachs J., *The Best Countries of the World*, „Newsweek” 26.07.2004.
- Safilios-Rothschild C., *The current status of women cross-culturally: changes and persisting barriers*, „Theological Studies” 1975, 36, 4, <http://cdn.theologicalstudies.net/36/36.4/36.4.1.pdf>.
- Second revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=1032>.
- Seventh revision*, Office of the President, Republic of China (Taiwan), <http://english.president.gov.tw/Default.aspx?tabid=1033>.
- Sieć ekspercka Nowoczesnej „Lepsza Polska” ruszyła. Najpierw przeanalizuje program partii*, www.nowoczesna.org/siec-eksperscka-nowoczesna-lepsza-polska-ruszyla-najpierw-przeanalizuje-program-partii.
- Smith J.A., *The Idea Brokers: Think Tanks and the Rise of the New Policy Elite*, New York 1991.
- Stanton E., Anthony S.B., Gage M., *History of Woman Suffrage*, 1887, <https://archive.org/stream/historyofwomansu02stanuoft#page/172/mode/2up>.
- Stratigaki M., *Gender equality in Greece: European orientation or national practices?*, [w:] *European Integration and Greece. Economy, Society, Policies*, ed. N. Maraveyas, T. Sakellaropoulos, Athens 2006, www.mariastratigaki.gr/en/.
- Sturis D., *Niepokorna Melina Mercouri – ostatnia grecka bogini*, „Wysokie Obcasy” (dodatek do „Gazety Wyborczej”), 3.06.2013.
- Sui C., *Taiwan, the place to be a woman in politics*, BBC, 20.05.2016, www.bbc.com/news/world-asia-36309137.

- Sui C., *Taiwan's first female leader, shy but steely Tsai Ing-wen*, BBC, 17.01.2016, www.bbc.com/news/world-asia-35320444.
- Sun Chunlan, http://chinavitae.com/biography/Sun_Chunlan/career.
- Sun Yat-sen, *Trzy zasady ludu*, tłum. A. Łobacz, Warszawa 2014.
- Svarna F., *Financial Crisis and Domestic Violence – The Case of Greece*, <http://thewip.net/2014/05/29/financial-crisis-and-domestic-violence-the-case-of-greece>.
- Szabłowski W., *Byłe prostytutki kandydują do tureckiego parlamentu*, „Wysockie Obcasy” (dodatek do „Gazety Wyborczej”), 6.08.2017.
- Szabłowski W., *Zabójca z miasta moreli. Reportaże z Turcji*, Wołowiec 2014.
- Sztompka P., *Socjologia. Analiza społeczeństwa*, Kraków 2012.
- Taiwan election: First female president Tsai Ing-wen elected after landslide victory against ruling Kuomintang*, www.abc.net.au/news/2016-01-16/taiwan-elects-first-female-president-tsai-ing-wen/7093338.
- Taiwan election: Tsai Ing-wen is Taiwan's first female president after landslide victory in historic poll*, „South China Morning Post”, 16.01.2016, www.scmp.com/news/china/policies-politics/article/1901800/taiwan-election-tsai-ing-wen-taiwans-first-female.
- Taiwan elects its first female president: Tsai Ing-wen*, Kyodo, AFP-Jiji, „Japan Times”, 16 I 2016, www.japantimes.co.jp/news/2016/01/17/asia-pacific/politics-diplomacy-asia-pacific/taiwan-elects-first-female-president-tsai-ing-wen/#.WJdum9LhDZ4.
- Taiwan's first woman president: 10 things you should know about Tsai Ing-wen*, „Strait Times”, 20.05.2016, www.straitstimes.com/asia/east-asia/taiwans-first-woman-president-10-things-you-should-know-about-tsai-ing-wen.
- Teon A., *Provisional Constitution Of The Republic Of China (1931)*, „The Greater China Journal”, 31 V 2016, <https://china-journal.org/2016/05/31/provisional-constitution-of-the-republic-of-china-1931/>.
- The Communist Party of China*, www.chinatoday.com/org/cpc/.
- The Constitution of the Republic of China*, Taiwan Documents Project, www.taiwandocuments.org/constitution01.htm.
- The Encyclopedia of Native American Economic History*, ed. B.E. Johansen, Westport 1999.

- The Fourth World Conference on Women, *Beijing Declaration and Platform for Action*, 1995, www.un.org/womenwatch/daw/beijing/pdf/BDPfA%20E.pdf.
- The Indian Peoples of Eastern America: A Documentary History of the Sexes*, ed. J. Axtell, New York 1981.
- The Legal System of the Chinese Soviet Republic 1931–1934*, ed. W.E. Butler, New York 1983.
- The Oxford Encyclopedia of American Social History*, ed. L. Dumenil, New York 2012.
- The World's 100 Most Powerful Women*, „Forbes”, www.forbes.com/power-women/.
- Think Tank Traditions: Policy Research and the Politics of Ideas*, ed. D. Stone, A. Denham, Manchester 2004.
- Thomas T.A., *Elizabeth Cady Stanton and the Feminist Foundation of Family Law*, New York 2016.
- Trojnar E., *Tajwan. Dylematy rozwoju*, Kraków 2015.
- Tsai Ing-wen wins Taiwan leadership election*, Xinhua, 16.01.2016, http://news.xinhuanet.com/english/2016-01/16/c_135016019.htm.
- Tsai Ing-wen's Five Major Reforms*, Light up Taiwan, 16.08.2015, <http://iing.tw/en/21>.
- Tsai Shih-shan H., *Lee Teng-hui and Taiwan's quest for identity*, New York 2005.
- Tsimitakis M., *Abortions up 50 percent in Greece since start of the crisis*, www.ekathimerini.com/203320/article/ekathimerini/community/abortions-up-50-percent-in-greece-since-start-of-the-crisis.
- United Nations Development Programme, *Human Development Report 2015*, <http://hdr.undp.org/en/content/gender-inequality-index-gii>.
- Velissaris H., *Greek crisis affecting gender equality*, „Νέος Κόσμος”, 18.03.2015, <http://neoskosmos.com/news/en/Greek-crisis-affecting-gender-equality>.
- Wang G., *A “Green” Legislature: Taiwan's New Parliament More Different Than Ever*, Ketagalan Media, 17.02.2016, www.ketagalanmedia.com/2016/02/17/a-green-legislature-taiwan-new-parliament-more-different-than-ever/.

- Wang Q.E., *Women's History in China: Editor's Introduction*, „Chinese Studies in History” 2012, 45, 4.
- Warakomska A., *Prawa kobiet muzułmańskich w Europie*, [w:] *Problemy realizacji regionalnych standardów ochrony praw człowieka w praktyce ustrojowej państw*, red. J. Jaskiernia, Toruń 2015.
- Wardega J., *Współczesne społeczeństwo chińskie. Konsekwencje przemian modernizacyjnych*, Toruń 2015.
- Wąs A. SVD, *Kobiety w islamie*, <https://religie.wiara.pl/doc/472173.Kobieta-w-islamie>.
- Wellman J., *The Road to Seneca Falls: Elizabeth Cady Stanton and the First Women's Rights Convention*, Champaign 2004.
- Więckowska K., *Płeć a sfera publiczna. Koncepcja relacji między płcią a sferą publiczną w myśli Judith Butler*, [w:] *Płeć w życiu publicznym. Różnorodność problemów i perspektyw*, red. M. Jeziński, M. Winclawska, B. Brodzińska, Toruń 2009.
- Wietnam. *Kobieta po raz pierwszy na czele parlamentu*, dt, PAP, wyborcza.pl, 31.03.2016, <http://wyborcza.pl/1,75399,19842167,wietnam-kobieta-po-raz-pierwszy-na-czele-parlamentu.html>.
- Winclawska M., *Głos Harriet Martineau w kwestii kobiecej*, [w:] *Płeć w życiu publicznym. Różnorodność problemów i perspektyw*, red. M. Jeziński, M. Winclawska, B. Brodzińska, Toruń 2009.
- Wittrock U., *Kvinnor på den offentliga scenen – Ellen Key och Marika Striernstedt*, „Samlaren” 1995, 116.
- Woestman L., *The Global Economic Crisis and Gender Relations: The Greek Case*, Toronto 2011.
- Women and Men in China. Facts and Figures 2004*, ed. Ma Jingkui, Department of Population, Social, Science and Technology, National Bureau of Statistics, 2004.
- Women in Greek Politics*, „GR Reporter”, 9.03.2014.
- Women in Greek politics*, www.grreporter.info/en/women_greek_politics/10819#sthash.NUBov4pa.dpuf.
- Woo X.L., *Empress Wu the Great. Tang Dynasty China*, New York 2008.
- XXII zmiana PKW KFOR, <http://22pkwkfor.wp.mil.pl/pl/15html>.

- Yao Xinzong, *Konfucjanizm. Wprowadzenie*, tłum. J. Hunia, Kraków 2009.
- Yavuz M.H., *Cleansing Islam from the Public Sphere*, „Journal of International Affairs” 2000, 54, 1.
- Zbieranek P., *Polski model organizacji typu think tank*, Warszawa 2011.
- Zemanek A., *Córki Chin i obywatelki świata. Obraz kobiety w chińskich czasopismach o modzie*, Kraków 2013.
- Zemanek A., *Wybrane aspekty konfucjańskiego modelu kobiecości*, „Politeja” 2010, 14.
- Zeng Benxiang, *Women’s Political Participation in China: Improved or Not?*, „Journal of International Women’s Studies” 2014, 15, 1.
- Zhonghua Quanguo Funü Lianhehui [Federacja Kobiet Całych Chin], *Di san qi Zhongguo funü shehui diwei tiaocha zhuyao shuju baogao* [Raport nt. głównych wyników trzeciego badania społecznego statusu kobiet w Chinach], 2011, www.wsic.ac.cn/academicnews/78621.htm.
- Zinn H., *Ludowa historia Stanów Zjednoczonych. Od roku 1492 do dziś*, tłum. A. Wojtasik, Warszawa 2016.

Strony internetowe:

- www.dyplomacja.org
- www.ellenkey.se/index.php/litteratur
- www.europeandcis.undp.org/blog/2013/10/23/kosovo-assembly-pushes-for-womens-human-rights
- www.facebook.com/centrum.daszynskiego
- www.facebook.com/instytut.polityczny
- www.faktypofaktach.tvn24.pl/
- www.feminist.com/resources/artspeech/genwom/iroquoisinfluence.html
- www.fjc.gov/history/home.nsf/page/tu_anthony_doc_13.html
- www.genderindex.org/sites/default/files/spider_charts/GRC.png
- www.hdr.undp.org/en/countries
- www.hellenicparliament.gr
- www.hellenicparliament.gr/en/Vouleftes/Viografika-Stoicheia/?MP

www.icw-cif.com/01/03.php
www.infographics.economist.com/2017/DemocracyIndex/
www.instytutobywatelski.pl
www.ipu.org/parline-e/reports/2125_arc.htm
www.ipu.org/wmn-e/world.html
www.knoema.com/atlas/Sweden/topics/Poverty/Income-Inequality/GINI-index
www.libr.sejm.gov.pl/tek01/txt/konst/usa-am14.html
www.nowoczesna.org
www.polsatnews.pl/program/gosc-wydarzen/
www.potrafiszpolsko.net
www.quandl.com/collections/greece
www.sobieski.org.pl
www.sourcebooks.fordham.edu/halsall/mod/senecafalls.asp
www.susanbanthonyhouse.org/her-story/biography.php
www.twitter.com/daszynskicentre
www.twojruch.eu/
www.tvp.info/14661277/dzis-wieczorem
www.ub.gu.se/kvinn/portaler/kunskap/biografier/key.xml
www.vod.tvp.pl/27630329/27112016

Źródła:

Dokument Radia Lublin S.A. wręczany pełnomocnikom komitetów wyborczych

Nieodpłatne audycje komitetów wyborczych:

- Koalicyjny Komitet Wyborczy Europa Plus Twój Ruch
- Koalicyjny Komitet Wyborczy Sojusz Lewicy Demokratycznej – Unia Pracy
- Komitet Wyborczy Demokracja Bezpośrednia
- Komitet Wyborczy Nowa Prawica – Janusza Korwin-Mikkego
- Komitet Wyborczy Platforma Obywatelska RP

- Komitet Wyborczy Polska Razem Jarosława Gowina
- Komitet Wyborczy Polskie Stronnictwo Ludowe
- Komitet Wyborczy Prawo i Sprawiedliwość
- Komitet Wyborczy Solidarna Polska Zbigniewa Ziobry
- Komitet Wyborczy Wyborców Ruch Narodowy

Rozporządzenie Krajowej Rady Radiofonii i Telewizji z dnia 12 lipca 2011 roku w sprawie czasu oraz ramowego podziału czasu przeznaczanego na rozpowszechnianie nieodpłatnie audycji wyborczych, trybu postępowania dotyczącego podziału czasu, zakresu rejestracji oraz sposobu przygotowania i emisji audycji wyborczych w programach publicznej radiofonii i telewizji, Dz.U., Nr 154, poz. 915; Dz.U., Nr 193, poz. 1146.

Ustawa z dnia 5 stycznia 2011 roku, Kodeks wyborczy, art. 117–122, Dz.U. 2011 r., Nr 21, poz. 112.

INDEKS OSOBOWY

A

Abelson Donald 19, 21, 213
Abramowicz Adam 58
Andersen Jørgen Goul 197, 214
Andersen Torben 198, 214
Anthony Susan Brownell 37, 171–
172, 177–181, 214, 226
Aquino Benigno 133
Aquino Corazon 133
Aung San 133
Aung San Suu Kii 133
Atatürk (właśc. Mustafa Kemal) 14,
186–189
Axtell James 173, 227

B

Babiński Grzegorz 94, 214
Badzeli Catherine 77
Bakoyannis Dora 77
Banach Janusz 66
Banaś Monika 74, 197, 205–207, 212
Bandaranaike Kumaratunga Chan-
drika 133
Bandaranaike Sirimavo 133
Bandaranaike Solomon 133

Barbili Tina 77
Barbuska O. 37, 214
Barfot Magnus 206
Baril Daniel 170, 214
Barry Kathleen 179, 214
Batto Nathan 129, 130–131, 214
Beecher Henry Ward 178
Bender-Motyka Bogna 65
Benokraitis Nijole 176, 214
Bettio Francesca 87, 214
Białobrzewska Inez 63
Bielecka Izabela 57
Bielenin Kazimierz 106, 214
Biłant Paweł 63
Birch Nicholas 192, 215
Björkquist Manfred 206
Blackstone William 168, 215
Bland Ben 111, 215
Bogucka Maria 165, 215
Bolibok Małgorzata 63
Bona Sforza, królowa Polski 7
Boltanski Luc 19, 215
Borek Anna 60
Boski Paweł 99, 215
Boucher Stephen 18, 215
Bourdieu Pierre 20, 38, 105, 215
Bratkowski Arkadiusz 59

- Brodzińska Barbara 103, 215, 229
Broniewicz Bogusław 57
Brygida, św. 7
Bu Xiaolin 157
Buć Milena 104, 215
Bugge Anna 208
Bujała Adriana 64
Bujwid-Kurek Ewa 12, 91
Bulan Hayrettin 194
Bunch C. 92, 215
Bustelo Maria 78, 223
Bußmann Hadumod 193, 218
Butler Walter Ernest 117, 227
Buyukbayrak Leyla 189
- C**
- Cady Stanton Elizabeth 164, 166–167, 171, 174–178, 215
Cady Stanton Harriet 174
Cai Hesén 150
Campbell Charlie 111, 215
Carlson Benny 208, 215
Carpentier-Tanguy X. 24, 215
Chan Margaret 141
Chan Ting-I 137
Chang Dorisn 123, 215
Chang Doris T. 122, 216
Chang Eddy 138, 216
Chang Hsiao-yueh 137
Chang Jung 114, 145, 216, 220
Chapman Catt Carrie 181
Chelstowska Agata 35, 216
Chen Chien-jen 136
Chen Chu 123, 140
Chen Dongyuan 116
Chen Duxiu 116, 150
Chen Muhua 152, 156
Chen Wei-han 135, 216
Chen Zhili 156
Cheng Li-chiun 137
Chiang Kai-shek 117, 120, 122, 124, 145
Chin Jonathan 137, 216
Chiu Yan-ling 137, 216
Chlebowicz Bartosz 169–170, 216, 223
Chu Eric 134, 136
Ci'an, cesarzowa chińska 144
Cichosz Waclaw 62
Cisak Dorota 60
Cixi, cesarzowa chińska 114, 144
Clark Elisabeth B. 175, 216
Clements Jonathan 114, 216
Close David H. 74, 216
Cole David 108, 216
Comte Auguste 199
Croll Elisabeth 147, 217
Croutier Alev Lytle 185, 217
Cullen Murphy 175, 217
Curran Daniel J. 106, 225
Czarnecka Agata 62
Czekalski Tadeusz 102, 217
Czerniak Jacek 62
Czerska-Gąsiewska Hanna 59
- D**
- Dahl Michał 189, 217
Dahlqvist Hans 206, 217
Damanaki Maria 78
Danek Magdalena 10, 33
Darwin Karol 199
Davarakı Konstantina 76, 217

Deckman Melissa M. 7
Dellios Rosita 70, 217
Demciw Monika 66
Demczuk Andrzej 63
Deng Xiaoping 147, 151
Deng Yingchao 151
Denham Andrew 21, 228
Diamantopoulou Anna 77
Diamond Norma 122, 217
Dobek-Ostrowska Bogusława
38–39, 217
Dolan Julie Anne 7
Dong Biwu 155
Douglass Frederick 164, 177
Downie Edmund 158–159, 217
Druciarek Małgorzata 35, 216
Dubiel Jacek 65
Dubois Ellen Carol 178, 217
Dumenil Lynn 163, 227
Dumkiewicz-Sprawka Ewa 58
Dzierżyńska Aleksandra 192, 218
Dziudzik Sławomir 66
Dżon Beata 97, 217

E

Edwards Louise 115–116, 118–119,
217
Ejegod Erik 206
Engels Fryderyk 170
Erlander Tage 15, 207–208
Ermez Saliha 190, 193
Eryk Pomorski, król Danii, Szwecji
i Norwegii 206
Esarey Ashley 123, 222
Ewa, bibl. 7

F

Feng Xiaotian 148
Feng Ying Wang 141
Fletcher Alice 180
Ford Lynne 7
Forst S. 92, 215
Franciszek, papież 42
French Marilyn 117, 218
Fuszara Małgorzata 36, 218

G

Gacek Łukasz 115, 118, 218
Gage Matilda Joslyn 163, 171–176,
178, 218
Gałaj-Dempniak Renata 7
Gandhi Indira 133
Gao Junman 150
Gao Junyu 150
Gao Yu 161
Gaozong, cesarz chiński 144
Garbacz Maria 65
Gårdlund Torsten 208, 218
Giddens Anthony 37, 218
Gilmartin Christina 150, 218
Gječov Shtjefën 102
Głowiński Grzegorz 62
Goethe Johann Wolfgang von 199
Goffman Erving 192, 218
Goławska Kazimiera 62
Gorajek Beata 58
Gough Ian 197, 218
Gökçen Sabiha 189
Grabczuk Krzysztof 57
Grad Mariusz 57
Gralak Anna 145, 220

Greeley Horace 172
 Grelak Anna 114, 216
 Griffith Elisabeth 178, 219
 Gromkowska-Melosik Agnieszka
 107, 225
 Grzybek A. 92, 215
 Gu Xiulian 157
 Guangxu, cesarz chiński 144
 Guo Xiajuan 155, 219

H

Hajnrych-Nazaruk Karolina 66
 Halliday John 155, 220
 Hammarskjöld Dag 208
 Hanım Latife 188
 Hansson Per Albin 15, 199, 207–208
 Hao Yichun 156
 Harden James 123, 219
 Harrison Victoria S. 174, 219
 Huxley Aldous Leonard 199
 Heczko Magdalena 27–28, 219
 Hellinger Marlis 193, 218
 Hetman Krzysztof 59
 Hewitt Nancy 180, 219
 Hioe Brian 135, 219
 Hirsi Ali Ayaan 103, 214
 Holmstrom Bengt 198, 214
 Holton Sandra Stanley 165, 219
 Hołownia Magdalena 63
 Honkapohja Seppo 198, 214
 Horodyska Dorota 93, 222
 Howard Shaw Anna 181
 Howell Jude 147, 159, 219
 Hsieh Nine 132, 219
 Hsu Hsin-ying 136

Hu Shi 116, 145
 Huang Qizao 156
 Hughes Melanie 7
 Hung Hsiu-Chu 135, 140
 Hunia Justyn 113, 229
 Hurek Jolanta 100, 220

I

Inan Afet 189
 Ing-wen Tsai 12, 111–112, 131, 133–
 138, 140–142
 Isenberg Nancy 164, 220
 Iszkowski Krzysztof 25

J

Jadwiga Andegaweńska, królowa
 Polski 7
 Jahjaga Atifete 97, 99
 Jakimowicz-Ostrowska Iwona 69,
 74, 220
 Jakimowicz-Pisarska Iwona 11, 69
 Jakóbiec Wojciech 119, 121, 225
 Jakubczak Agnieszka 66
 Janiszewski Jerzy 60
 Jaskiernia Jerzy 103, 228
 Jeziński Marek 103, 215, 229
 Jędrysik Miłada 106, 220
 Jiang Qing 147, 151
 Joanna d'Arc, św. 7
 Johansen Bruce Elliot 173, 227
 Johnson Elias 176, 220
 Johnson Kay Ann 117, 220
 Jonung Lars 208, 216
 Jung Chang 145, 155, 220

K

Kabaciński Michał 61
Kaim Agnieszka Ayşen 185, 220
Kalinowska-Styczeń Elżbieta 187,
221
Kalita Tomasz 25
Kamiński Michał 57
Kania Weronika M. 108, 221
Kaniuk Emilia Anna 38, 220
Karamanlis Konstantinos 73–74
Karon Tony 146, 221
Kasińska-Metryka Agnieszka 52,
222
Katarzyna II, caryca Rosji 7
Katzeli Louka 77
Kawa Franciszek 65
Kefaloyani Olga 77
Kelek Necia 187–188, 221
Kempisty Monika 63
Key Ellen 14, 197–205, 207–209, 211
Kidawa-Błońska Małgorzata 28
Kjellén Rudolf 15, 199, 205, 207
Kołodziejczyk Dariusz 188, 221
Kopciewicz Lucyna 38, 215
Korwin-Mikke Janusz 64
Korwin-Mikke Kacper 63
Kowalewska Małgorzata 62
Kowalski Marian 64
Kozieł Krzysztof 65
Kozłowska-Rajewicz Agnieszka 28,
221
Korkman Sixten 198, 214
Krupa Elżbieta 60
Kubiacyk Filip 7
Kubiacyk Monika A. 7
Kung Hsiang-hsi 146

Kurczuk Grzegorz 61
Kurzępa Irena 62

L

Lachmann Günther 103, 214
Lafitau Joseph-François 170
Lee Teng-hui 124, 134
Leitzen Urban von 203
Lengborn Thorbjörn 199, 221
Li Bin 156–157
Li Changli 116, 118, 222
Li Da Wang Huiwu 150
Li Yu-ning 115, 222
Liang Qichao 145
Lin Biao 151
Lin Liyun 156
Lin Mei-chu 137
Lin Ruey-shiung 136
Lin Wenyi 154
Lindahl Erik 208
Lindquist Evert 21, 213
Lipińska Monika 57
Lipińska Paulina 61
Lipka Grzegorz 65
Lippmann Walter 183
Lipska-Toumi Marzena 60
Littleton Christine 108, 222
Litwiniuk Przemysław 59
Liu Hui 157
Liu Qingyang 150
Liu Xia 161
Liu Yandong 151, 156
Lombardo Emanuela 78, 223
Lu, cesarzowa chińska 114
Lu Anette 140
Lu Hsiu-lien 122, 124, 222

Lu Sun-lin 131
Lubonjia Fatos 93, 222
Lundberg Erik 208

Ł

Łątka Jerzy 186, 188, 221
Łobacz Agnieszka 115, 226
Łukasik-Turecka Agnieszka 11,
51–52, 222

M

Ma Jingkui 152, 154, 158, 229
Ma Ying-jeou 134, 136
Macapagal-Arroyo Gloria 133
Macapagal Diosdado 133
Machalica Bartosz 25
Mack Phyllis 171, 222
Magnus Eriksson, król Szwecji
i Norwegii 206
Maj Maciej 100, 220
Małgorzata I, królowa Danii, Szwecji i Norwegii 7
Manganara Joanna 85, 222
Mańka Andrzej 60
Mao Zedong 142, 146–147, 150–151,
223
Maraveyias N. 78, 226
Marcos Ferdinand 133
Marilley Suzanne M. 178, 223
Martineau Harriet 103
Mazurek Beata 58
McCombs Maxwell 39
McGann James 19, 21, 213, 223
McLuhan Marshall 39, 223

McMillen Sally Gregory 164, 223
Medvetz Thomas 19, 223
Meier Petra 78, 223
Merkel Angela 7
Mercouri Melina 77
Miao Boying 150
Miarowska Gertruda 62
Mill John Stuart 199
Miluska Jolanta 204, 224
Mingzhu Dong 7
Miriam (Maryja), bibl. 7
Molendowska Magdalena 52, 222
Morgan Lewis Henry 170, 223
Mott James 171
Mott Lucretia 164, 171, 176–177
Möller Gustav 15, 199, 207
Murat Krystyna 65
Musielak Sebastian 113, 223
Myrdal Gunnar 208

N

Nehru Jawaharlal 133
Nguyen Thi Kim Ngan 132
Niezgoda Marcei 59
Nietzsche Friedrich Wilhelm 199
Niżyńska Aleksandra 35, 216
Novobërdaliu Suzana 99
Nowacka Barbara 25, 30, 61
Nowak Krystian 94, 221
Nyström Josef 205

O

Ogórek Magdalena 42
Ohlin Bertil 208

Okoń Danuta 7
Okoń Olga 64
Onti Nicky Mariam 86, 223
Ostałowska Lidia 184, 224

Ö

Öberg Ahlbäck 206, 224
Özal Turgut 190

P

Pakszys Elżbieta 204, 224
Palli-Petralia Fani 77
Palonka Marek 61
Paludan Ann 144, 224
Pantelidou Maloutas Maro 78–79,
223–224
Papandreou Jorgos 81
Papandreou Vasso 77
Papandreu Andreas 74
Papariga Aleka 77
Papazoi Elisabetta 77
Park Chung-hee 133
Park Geun-hye 133, 142
Paruch Waldemar 58
Pasternak Karol 60
Pataj Magdalena 7, 38, 220
Patyra Elżbieta 66
Pavković Nikola 102
Pawłowska-Kubik Agnieszka 32–
33, 224
Paxton Pamela 7
Pełka Jarosław 64
Peng Liyuan 141, 161
Peng Lucy 141

Peng Peiyun 156
Petrakis Panagiotis E. 85, 224
Petru Ryszard 36
Pietraś Jacek 66
Piontek Dorota 37–38, 48, 224
Piotrowska Ewa 204, 224
Piotrowski Bernard 206, 224
Piotrowski Mirosław 58
Pletcher Kenneth 134, 224
Płachta Łukasz 61
Podkański Zdzisław 58
Podkowińska Monika 52, 222
Podstawka Karol 64
Polz-Gruszka Dorota 61
Popek Amadeusz 63
Popiołek Zofia 61
Potocka Elżbieta 143, 224
Potocki Przemysław 25
Poznański Marek 61
Pożak Janusz 57
Psarouda-Benaki Anna 77, 79

Q

Qian Ning 113, 223

R

Ramzy Austin 111, 225
Renzetti Clarie M. 106, 225
Rhee Hong Beom 114, 225
Rich Andrew 20, 225
Roesch Wagner Sally 168, 172, 174,
176–177, 181, 225
Rodowicz Maryla 47
Roksolana 185–186

- Rosen Stanley 142, 148–149, 151, 159, 225
Rousseau Jean-Jacques 199
Rowiński Jan 119, 121, 225
Rowiński Wojciech 64
Royo Martine 18, 215
Rudakowska Anna 131, 225
Rydliński Bartosz 25
Ryner J. Magnus 198, 225
- S**
- Sadurska Małgorzata 58
Safilios-Rothschild Constantina 75, 226
Sakellaropoulos Theodoros 78, 226
Selim II Pijak, sułtan turecki 186
Seredyn Elżbieta 59
Shapiro Ian 21, 225
Shaw Donald 39
Shih-shan H. Tsai 124, 228
Siara Olga 37, 218
Siekierski Czesław 25, 27
Siemińska Renata 98
Skoczylas Natalia 35, 216
Skura Eleni 72
Słowik Katarzyna 63
Smith Gerrit 171
Smith James A. 18, 226
Smolak Monika 64
Solberg Erna 8
Song James 136
Song Mei-ling 122
Song Qingling 145, 155
Song Xiuyan 157
Soong Ai-ling 146
Soong Ching-ling 145
Soong Mei-ling 145
Sosnowski Sławomir 59
Söderström Hans Tson 198, 214
Spencer Herbert 199
Stachura Rafał 62
Stanisławek Andrzej 60
Stawiarski Jarosław 58
Stelkinsson Inge 206
Stevens Thaddeus 178
Stone Diane 21, 228
Stone Lucy 178
Stratigaki Maria 78, 226
Strzelecka Magdalena 65
Sturis Dionisios 77, 226
Su Jia-chyuan 136
Sui Cindy 111, 138, 226
Sukarnoputri Megawati 133
Sulejman-Srokosz Filiz 14, 183
Sulejman Wspaniały, sułtan turecki 185–186
Sun Chunlan 151, 156, 158
Sun Yat-sen 115, 119, 145, 155, 226
Sutton Philip W. 37, 218
Svarna Foteini 85, 226
Swers Michele L. 7
Szablowski Witold 188, 192, 195, 226
Szawarska Janina 65
Szewczyk Krzysztof 66
Sztompka Piotr 183, 227
Szubert Mariusz 114, 216
Szydło Beata 8
Szymański Adam 62
Szymona Jan 63

Ś

Ślufińska Monika 9, 17
Świderkówna Anna 11
Świszcz Józef 64

T

Taizong, cesarz chiński 144
Tang Feng 138
Tanriverdi Abdurrahman 192
Taras Mirosław 57
Teon Aris 118, 227
Thanu-Christofilu Wasiliki 82
Thatcher Margaret 7
Thomas Tracy A. 167, 228
Tobiasz Wioletta 60
Tokarska Genowefa 59
Tokarska-Bakir Joanna 192, 218
Tokarski Tomasz 60
Tomanek Paweł 37, 218
Tongzhi, cesarz chiński 144
Trojnar Ewa 12, 111, 121, 131, 225,
228
Trzcińska-Staszczuk Beata 57
Tsai Ing-wen 12, 111–112, 133–136,
140–141
Tsaldari Lina 73
Tsimitakis Matthaios 86, 228
Tsipras Aleksis 82
Turczyn Ryszard 184, 224
Tükrükçü Ayşe 190, 192–193

V

Vartiainen Juhana 198, 214
Velissaris Helen 69, 228
Viau Roland 170

W

Waldemar I Wielki, król Danii 206
Wallraff Günter 184, 224
Wan Shaofen 157
Wang Ju-hsuan 136
Wang Gwenyth 131, 228
Wang Q.E. 116, 228
Wang Yu 161
Warakomska Anna 103, 105, 228
Wardęga Joanna 13, 141, 147, 228
Wąs Adam 109, 228
Weaver R. Kent 21, 213, 223
Weiss Carol 21
Wellman Judith 163, 228
Wenizelos Ewangelos 74
Wetoszka Krystyna 57
Wetterberg Gunnar 207
Wiącek Elżbieta 13, 163
Więckowska Katarzyna 103, 229
Wicksell Knut 208
Willard Frances 180
Wilson John F. 175, 216
Wilson Peter 177
Winclawska Maria 103, 215, 229
Wiszniewski Robert 52, 222
Wiślińska Natalia 64
Wittrock Ulf 202–203, 229
Woestman Lois 84, 229
Wojtasik Andrzej 169, 230
Woo X.L. 144, 229
Woodward Charlotte 181
Wójcik Dorota 61
Wójcik Michał 66
Wu Aiyang 156
Wu Den-yih 136
Wu Guixian 152

Wu Yi 155

Wu Yu-sheng 131

Wu Zetian 114, 144

Wuczko Tomasz 64

X

Xenoyanakopoulou Mariliza 77

Xi Jinping 141, 161

Xian Hui 157

Xianfeng, cesarz chiński 144

Xiang Jingru 150

Xu Lin 156

Y

Yan Junqi 153

Yao Xinzong 113, 229

Yavuz M. Hakan 190, 229

Ye Nanke 149

Ye Qun 151

Yianakou Marietta 77

Z

Zajac Józef 59

Zawadzki Jarosław 113, 225

Zawiślak Sławomir 58

Zbieranek Piotr 21, 229

Zdanowska Agnieszka 59

Zemanek Adina 116, 142–143, 145,
229

Zeng Benxiang 162, 229

Zhang Guoying 156

Zheng Yongnian 155, 219

Zhou Enlai 151

Zhu De 155

Zinn Howard 169, 230

Ż

Żaczek Jarosław 65

Żurawiecki Maciej 66

Skromna obecność, a raczej wyrazista nieobecność kobiet w polityce ma wiele przyczyn, z których jedna wydaje się szczególnie istotna dla zrozumienia istoty problemu – uwarunkowania, a ściślej warunki uprawiania polityki: reguły, zwyczaje i obyczaje rządzące tą publiczną sferą. Nierzadko prowadzące się do pozbawionej subtelności rywalizacji (czytaj: brutalnej walki), zniechęcają kobiety do aktywnego politycznego uczestnictwa. Programy edukacyjne, rekomendacje instytucji międzynarodowych i finansowanie projektów służących mobilizacji kobiet jako aktorek, a nie statystek sceny politycznej wydają się niewystarczające. Należy zatem zadać pytanie – dlaczego? Czy problemem jest zbyt mały zasięg owych programów, zbyt małe nagłośnienie problemu czy może umocowane w sferze kulturowo-światopoglądowej przekonanie o tym, że głos kobiecy jest mniej ważny, mniej rozsądny, a więcej emocjonalny, czy mniej konkretny i merytoryczny?

Próbie odpowiedzi na powyższe pytania dostarcza niniejsza publikacja.

www.akademicka.pl