Pregledni rad
Adisa Gazetić

PATRIJARHAT NEKAD I SAD:
TRANZICIJA I TRADICIJSKI OBRASCI
SAŽETAK
Istraživanje patrijarhalne kulture i pozicije ženskoga roda, (u novije doba i trećeg roda) iznimno je važno, kako zbog usporedbe ženske pozicije tijekom različitih stoljeća, tako i zbog analize povijesnih, ideoloških koncepata koji su uticali na poziciju druge/og u patrijarhalnoj kulturi. Posljednja razdoblje patrijarhalne kulture nastalo je uspostavom novoga poretka nakon raspada bivše države, a vladajuća ideologija, religijski diskurs postali su oznake suvremene kulture koja marginalizira sve što nije u skladu s njom, s tim da je upisivanje religijskog diskursa u patrijarhalnu kulturu različito od onog iz srednjeg vijeka i osmanske vlasti. Tranzicijsko doba na dijeu postjugoslavenskoga prostora označeno iskrivljavanjem vrijednosti, a očituje se u dekadenciji urbane spram općeg rasta i dviljanja ruralne/primitivne misli, a čini se da „zaboravljeni“ intelektualci danas, više nego ikada, trebaju imati poriv da subvertiraju moralne, političke i estetske kanone.

Ključne riječi: tranzicija, patrijarhalna kultura, feministička kritika, patrijarhalni stereotipi, nacioanlizam, tradicija, mizoginija, seksizam, tolerancija
Adisa Gazetić

PATRIJARHAT NEKAD I SAD:

TRANZICIJA I TRADICIJSKI OBRASCI

ABSTRACT
 Although it is not easy to reconstruct patriarchy in the region of ex Yugoslavian culture it is so important work which can unmask some stereotypes about women and their position in main culture trough history. French anthropologist Elisabeth Badinter in general way of meaning thinks that patriarchy can be classified as absolute and liberal. But this hypothesis cannot be proved because ex Yugoslavian culture was never organized as absolute patriarchy (also we have never been close to the liberal patriarchy) because since middle age women could participate in public life. Some women literature works from medieval or Ottoman period are so rare but those works can show us that women could sometimes participate in the public life. Of course this participation doesn’t mean that they had social power but they could write their poems, stories and sometimes they could publish in local or literary magazines. Patriarchal culture created gender relations during the war which means that male gender was given more power than female. According to the works of Rada Ivekovic, women’s subordination started during the 80s and the war was just the climax of torture and subordination. It is also very important to compare communist age and new transition period to examine the main differences between two periods in the contexts of human/women rights or third gender rights. Some moral and ethic principals from the communist age are in contrary with new primitive ideas which became main marks of transition in Serbian, Bosnian and Croatian culture.

Ključne riječi: tranzicija, patrijarhalna kultura, feministička kritika, patrijarhalni stereotipi, nacioanlizam, tradicija, mizoginija, seksizam, tolerancija
UVOD

Gdje je postkomunistički intelektualac? Da li se promijenio? Da li danas piše bolje i misli nesputanije? Da li se riješio svojih stvarnih i imaginarnih cenzora?

Dubravka Ugrešić, Nikog nema doma

 Otkako je pojam tranzicije postao sinonim za države u kojima je „rušenje“ komunizma predstavljalo općenarodno veselje (ili je to tako trebalo biti), dio prostora bivše Jugoslavije ispunjen je zadaćom mijenjanja gotovo svih vrijednosti, koje su u doba tako „mrskog“ komunizma bile dio svakodnevnog života i većini građana/ki izgledale su moralne i ispravne. Kako je povijest za (neke) Južne Slavene bila pogodno tle na kojem se svaki poraz može vrlo lako pretvoriti u pobjedu, svaki gubitnik u narodnoga heroja, iskrivljavanje vrijednosti nije zaobišlo ni suvremeno doba. Međutim, nekima je postkomunističko razdoblje konačno ostvarenje sna u kojem smo konačno „svi na svom“, a sve što je bilo prije tog „našeg“ treba zauvijek odagnati iz sjećanja. Iskrivljavanje vrijednosti porazno djeluje na živote svih onih koji žive na dijelu prostora bivše Jugoslavije, a očituje se u dekadenciji urbane spram općeg rasta i dviljanja ruralne/primitivne misli. Zaposjedanje brda i kontroliranje života u gradovima, tipična je slika oko bosanskohercegovačkih gradova tijekom ratnih sukoba, a profilirana je do danas u gotovo svaki dio javnog i političkog života, pa su tako komunisti postali nacionalisti i strastveni štićenici nacije/a, polupismeni/e i neobrazovani/e došli su na mjesta profesora/ica, ministara/ica; kriminalci i pljačkaši su postali uspješni biznismeni itd. Jednom riječju, svi oni koji nisu ništa značili u (komunističkom) vremenu kakvih – takvih vrijednosti, u postkomunističkom dobu su postali „ugledni“ građani/ke, (koji, ma koliko se trudili, ne mogu skriti svoju pređašnju malograđanštinu) a isti oni intelektualci (za koje se svi pitamo gdje su nestali) danas, više nego ikada, trebaju imati poriv da subvertiraju moralne, političke i estetske kanone. (D. Ugrešić)

Ako su na društveno – političkom planu stvari tako porazne, što nam onda preostaje kada je riječ o patrijarhalnim obrascima, čija su značenja bila manje-više izokrenuta
 i u doba komunističke vlasti kojoj nisu bili dragi zapadni trendovi sve izraženije ženske vidljivosti, posebice tijekom sedamdesetih godina prošloga stoljeća. Na današnje stanje nije uticala samo politika s kraja prošloga stoljeća, niti događaji koji su ga obilježili, već se u širem kontekstu treba osvrnuti na povijesne, ideološke i religijske koncepte koji su oduvijek kreirali rodne odnose na južnoslavenskom prostoru.
 Iznimno važno pitanje je koliko su se i kako patrijarhalni obrasci mijenjali od srednjega vijeka do danas ili koliko se patrijarhalna kultura prilagodila tranzicijskim projektima i da li uopće ona prolazi tranzicijsko stanje? Jesu li najveća dostignuća u razobličavanju patrijarhalnih stereotipa, ipak, bila ona iz vremena bivše Jugoslavije kada su žene dobile pravo glasa, pravo na pobačaj, odnosno kada su bile u istoj poziciji kao i muškarci pri dobivanju posla i visini plaće?

Iako se, na osnovu onoga kako se definira patrijarhat, odnosno što čini radikalni, a što liberalni
, može tvrditi
 kako na prostoru južnoslavenske interliterarne zajednice nikada nismo imali radikalnu patrijarhalnu kulturu ili politiku koja bi a priori isključivala sva prava druge/ih
 u jednom povijesnom razdoblju, ipak smo svakodnevno upozorene/i da se prava drugih marginalizirana i gotovo nevažna. Kakva je doista patrijarhalna kultura srednjega vijeka, naprimjer, moguće je utvrditi na osnovu práva ženā u tom razdoblju, jer su one kao druge oduvijek imale podređenu ulogu u dominantno muškoj kulturi. Ratovi, osvajanja i koloniziranje određenih prostora znatno su uticali na poziciju ženskoga roda u društvenim zajednicama, a vladajuća ideologija je u svakom dijelu ljudske povijesti rabila patrijarhalne obrasce kako bi nametnula određeno ponašanje žena i muškaraca. Ako se sudjelovanje ženskoga roda u javnom i političkom životu promatra kao pokazatelj jedankopravnosti rodova od vremena srednjovjekovnih država, zatim osvajanja ovih prostora od strane turske i austrougarske vlasti, pa sve do socijalizma i suvremenoga nacionalizma, asimetrija spolova najizraženija je u vrijeme srednjega vijeka. Srednjovjekovne južnoslavenske države su imale slične zahtjeve prema ženskome rodu
 kao i većina europskih zemalja, odnosno u muškome svijetu heroja i vitezova žene su sličile «mediju razmjene» o čemu je pisao Levi Strauss u svojim istraživanjima.
 Dolaskom Turaka na Balkan čini se tek započinje srednji vijek u onom smislu u kojem će u nekim sredinama zavladati kodeks ponašanja jednak onome što je propisivala katolička crkva u doba europskog mračnog razdoblja, posebice tamo gdje je islam bio dominantnom religijom. Ženska šutnja (u bosanskohercegovačkom društvenom i povijesnom kontekstu) najizraženija je u ovom razdoblju, iako se u usmenoj književnoj tradiciji javlja izrazito značajno narušavanje herojske tradicije.
 Kao i u europskom srednjem vijeku otac je imao svu vlast nad svojom djecom, osobito nad kćerima, a takav odnos prema ženskome rodu zadržao se u nekim sredinama i u dvadesetom stoljeću. Tek će glasovita Hasanaginica
 predstavljati svojevrsnu pobunu protiv tradicije, ali će i označiti prototip ženskoga ponašanja, odnosno svaka pobuna, svako odbijanje (muškog) autoriteta nepovratno označava stradanje ženskoga roda/lika. Iako u devetnaestom stoljeću sufražetski pokret
 u Sjedinjenim Državama počinje raskidati sa tradicionalnim stereotipima o ženi i njezinu životu, to, ipak, neće bitnije utjecati na poziciju ženskoga roda u drugim dijelovima svijeta. Žene na prostoru slavenskoga juga još uvijek žive u lošim uvjetima, odnosno one su «bile na najnižoj lestvici hijerarhije, ali su i među sobom bile hijerarhizovane, u zavisnosti od njihovog staža na imanju. Najstarija je bila na vrhu i sama je mogla da odlučuje o vođenju domazluka. Udate žene su morale, kao znak potčinjavanja, da peru noge domaćinu.»

Sufražetski pokret s kraja devetnaestoga stoljeća nedvojbeno će utjecati na sve kulture i u nekima će žene konačno prestati prihvatati poziciju društveno marginalizirane jedinke, pa se tako o ženskom pitanju raspravlja i na južnoslavenskom prostoru početkom dvadesetoga stoljeća. Premda je pozicija žena u južnoslavenskoj zajednici s početka prošloga stoljeća izuzetno teška, ipak će promjene na Zapadu iz oblasti feminističkoga pokreta donijeti i nekoliko kritičkih tekstova o poziciji ženskoga roda u tadašnjem društvu.

Iako je jugoslavenska država bila uređena na principu jednakosti, koja je u prvom redu izjednačila muškarce i žene kao pripadnike radničke klase, pri čemu ne treba gubiti iz vida činjenicu da se podjela rada i radnih sposobnosti zasnivala na spolnim razlikama, „mit o socijalističkoj jednakosti žena“ udaljio je žene sa prostora Istočne Europe od zapadnog feminističkog projekta i njegova inzistiranja na razlikama. „Umjesto da izražava uvažavanje dostojanstva i jednakosti žena kao osoba, ovakva politika bi se prije mogla protumačiti kao izraz prezira i nepoštivanja žena.“
 Žene su „prihvatile“ homogeniziranost zarad koje se brišu razlike na razini dobi, obrazovnoga stupnja, ekonomskog stanja, vjerske i etničke pripadnosti. Poslije završetka Drugoga svjetskog rata žene su u većini europskih zemalja nagrađene za sudjelovanje u borbama pravom glasa i društvenim angažmanom, premda će u prvim poslijeratnim godinama njihova pozicija u javnosti sve više slabiti. Na prostoru bivše Jugoslavije na snagu će stupiti komunistička verzija patrijarhata, različita od onog iz devetnaestoga stoljeća, ali i današnje patrijarhalne kulture. Socijalistički subjekt nametao se kao klasni ideološki konstrukt sa podlogom ideologije internacionalizma, a ženska razlika se briše zarad takvoga subjekta. Zbog toga je jednakost koju je socijalizam propagirao bila često samo deklarativna, što je i vidljivo kod, naprimjer, ukidanja Antifašističkog pokreta žena sa deamgoškim objašnjenjima
 primjerenim tadašnjoj ideologiji. «Komunistički patrijarhat» je zbog različitih stavova u određenim razdobljima prema ženskome rodu ili ženskim udrugama, moguće podijeliti u nekoliko razdoblja, pri čemu prvo predstavlja doba tijekom i poslije završetka rata kada su žene dobile prava glasa, a njihove zasluge za oslobođenje omogućile kakvu – takvu afirmiranost. Ovakav stav će se promijeniti krajem pedesetih godina zarad jačanja patrijarhata što se može tumačiti i kao (donekle zakašnjelo?) praćenje trenda za očuvanje rase u nekim europskim državima.
 Možda je najbolju ocjenu patrijarhalne kulture u vrijeme socijalizma dala Blaženka Despot u djelu Žensko pitanje i socijalističko upravljanje (1987), jedinstvenom djelu na prostoru bivše Jugoslavije koje se bavilo filozofijskim promišljanjem feminizma. U svojem ženskom/drugačijem čitanju Hegelove i Marxove filozofije, ona primjećuje i neke socijalističke obrasce po kojima bi žena trebala biti subjektom, no taj subjekt ima samo svoju formu, njegova suština zastaje pred stereotipnom zadaćom obnavljanja vrste. Gordana Bosanac u tekstu o Blaženki Despot kaže da je izuzetnost njezina čitanja «u odabiru tamne strane: prirode žene. (...) Naime, ona polazi manje poznatim, neuobičajenim i, zapravo, do nje neprohodnim metodološkim putem, a to je uopće odabir filozofijskog diskursa kao poprišta predmeta koji se zove 'žensko pitanje'. Jer, mnogo više i radije rabljeno sredstvo niza feminističkih autora i autorica prije i poslije nje bira ono što bismo nazvali fenomenologijom nepravde spram žene, u što svakako spadaju i pokušaji uguravanja žene u zbiljnost umskoga svijeta, pokušaji dokazivanja da je žena dio svijeta, da je subjekt, da ima prava, dokazivanje i pokazivanje (uz nužno prokazivanje!) svekolike dubine povijesnih nepravdi i tlačenja koje ona trpi itd.»

Razdoblje relativnog slabljenja (ne i mijenjanja patrijarhalnoga koda) u bivšoj Jugoslaviji desit će se krajem sedamdesetih godina kada se na Zapadu zbivaju ozbiljni feministički projekti.
 Prije ponovnog oživljavanja nekih patrijarhalnih koncepata, na dijelu prostora bivše Jugoslavije, razdoblje komunizma omogućilo je ženama da dvadeset i sedam godina ranije nego što će žene u Švicarskoj glasati prvi put, dobiju pravo glasa (1942). Žene u bivšoj Jugoslaviji, niti u postjugoslavenskim državama, se nisu morale, kao većina žena na Zapadu, boriti za legaliziranje pobačaja ili protiv diskriminiranja u školovanju i pri zapošljavanju (D.Ugrešić) ili, pak, za izjednačavanje plaće sa svojim muškim kolegama. „Jedna od vrućih tema bio je sužen izbor ženskih tampona na (komunističkom) jugoslavenskom tržištu“
 ili, pak, nedovljan izbor krzna i kože po koje su i žene i muškarci „morali“ ići u shopping kako bi nabavili „luksuz“, koji im „režim“ nije omogućavao. Sve do ponovnog jačanja patrijarhata, žene su u bivšem „komunističkom režimu“ živjele u utopijskoj jednakosti sa muškarcima i ni slutile nisu da se bratstvo i jedinstvo može konvertirati u etničku/vjersku mržnju jedne skupine prema drugoj.

Ponovno jačanje patrijarhata na prostoru bivše Jugoslavije desilo se početkom osamdesetih godina, a karakteriziraju ga ponovni zahtjevi za uvećanjem obitelji i antiabortističke kampanje. Ovaj period se može promatrati i kao posljednja faza «komunističkog patrijarhata» u vrijeme kojeg su žene čak i u urbanim sredinama ostajale bez statusa zaposlene i emancipirane žene, kako u svojem tekstu (Ne)predstavljivost ženskog u simboličkoj ekonomiji: Žene, nacija i rat nakon 1989. godine navodi Rada Iveković.
Nacionalistička vlast započela je, kako kaže ona, antiabortističkim programom, odnosno „u Srbiji Rezolucija za populacijsku obnovu bila je prijedlog zakona u 1991. godine. U Hrvatskoj Koncept demografske i moralne obnove Hrvatske bio je službeni dokument, napisan od reakcionarnog popa kao uputstvo za vladu.»
 Te tihe, gotovo nevidljive promjene statusa žene u bivšoj državi su ponovo uzdigle muškaraca i njegovu sposobnost da djeluje u pogledu stvaranja «novog» društveno-političkog poretka. Ženski lobi krajem osamdesetih godina uspijevao se koliko – toliko oduprijeti muškocentričnim vizijama ženskoga života koji se po zamislima tadašnjih političara trebao odvijati u prostoru doma i poboljšati natalnu kartu svake, tada, ugrožene nacije. Antiabortistički programi u bivšoj državi, osim što su prouzročili stvaranje velikog broja ženskih udruga
, posebice u Srbiji, potakli su i na osnivanje nekih novih političkih stranaka. Žene su zauzele prostor doma i nisu ometale muškarce u njihovim nakanama da kreiraju novi društveni sustav koji će omogućiti nestanak nekih komunističkih zabluda, ali i to da žene postanu target group novog poretka. Ovakva strategija više nije imala veze sa trendom u zapadnim zemljama u kojima se već na sveučilišta uvode ženske studije ili studije roda. Umjesto studiranja i istraživanja pozicije rodova u tadašnjoj/im kulturi/ma, degradacija, destrukcija i nesputano izražena mizoginija obilježavaju razdoblje devedesetih godina, odnosno vrijeme kada se većina europskih zemalja ujedinjuje u svojoj različitosti. Masovnost nasilja nad ženama ima nekoliko objašnjenja kojima se bave književnice, teroetičarke
, ali niti jedno nije dovoljno uvjerljivo da shvatimo zašto su ženske sobe
 bile mjesta gdje su vojnici ispoljavali svoje (ratno/seksualno) nezadovoljstvo i koristili ženska tijela da prenose poruke drugoj strani u sukobu. Epilog priče o štićenju „ugroženih“ nacija došao je s nacionalističkim idejama koje su potpuno razorile, navodno kužni, socijalistički društveni poredak koji je imao kakav – takav sluh za zaštitu ženskih (majčinskih) prava.
 Žrtve takvih priča nemoguće je izraziti pukim brojevima, jer nije više riječ samo o onima koji su zbog rata pretrpjeli neki oblik nasilja ili izgona, odnosno ideologija isključivanja svih onih koji iskaču iz jednoumnih kolektiva, nastavljena je i u „miru“. Društvenu stvarnost danas kreiraju nacionalističke ideje čija je osnovna „priroda da pojedinca stavi u jednu homogenu skupinu, njegov narod“, što „vodi ka gušenju svakog individualizma u politici i bezuslovnoj podršci vladi i državi“.
 Nacionalizmi su, odnosno glavni zagovornici ideologije isključivanja, na prostoru bivše Jugoslavije vrlo brzo postali saveznicima (Ž.Papić), što je dodatno oslabilo i osiromašilo sve druge koji/e ne podržavaju takav diskurs. Iako nacionalizam ne razlikuje muški i ženski rod/spol, već poznaje isključivo razliku između onih koji ga podupiru ili mu se opiru, ipak se čini da je u takvom ozračju posljednje razdoblje patrijarhata dvostruko kodirano u smislu da se naizgled osjeća potpuni trijumf svih onih mizoginih obrazaca Otta Weininegera, o kojima je govorila Nirman Moranjak u svojem tekstu Mizoginija – korijeni društvene patologije
, s tim da ni neka vrsta individualnoga otpora nije potpuno nestala. Nju, u ovom slučaju, otjelotvoruje implementiranje feminističkih obrazaca na sveučilištima i visokim školama, naprimjer ili, pak, populariziranje onih književnih, kritičkih, filmskih ili sličnih uradaka u kojima autori/ce razobličavaju tradicijske obrasce i doprinose slabljenju njihove dominantnosti. Mizoginija je danas u novonastalim kulturama osnažena i religijskim diskursom, iako različitim od onog iz srednjeg vijeka i osmanske vlasti,
 ipak, dovoljno uticajnim da patrijarhalne koncepte održava stabilnim i kolektivno prihvatljivim. Je li današnju „slabu“ feminističku svijest prouzročilo mišljenje kako je feminizam u ondašnjoj državi bio „nepotreban“, pa je postjugoslavenskim feministkinjama ostalo „tek nekoliko“ tema o „ženskom identitetu, spolnosti, seksizmu, i seksističkoj reprezentaciji ženskoga roda u medijima, ženskom tijelu i njegovom jeziku“? (D.Ugrešić) Mediji su danas pretrpani seksitičkim porukama koje dobro prodaju određene proizvode, a ženske udruge koje se „bore“ za prava marginaliziranih (ne samo žena) šutnjom odobravaju takvo stanje. Predizborne kampanje (kakva je netom završena u Bosni i Hercegovini), razni politički istupi (kakav je, naprimjer, istup zagrebačkoga gradonačelnika Milana Bandića o tome da žene vole „zločeste dečeke, a ne šonje“) obiluju mizoginim porukama u kojima su žene, ali i svi drugi opresirani u vladajućoj kulturi, bića drugoga reda. Navikavanje na seksizam i mizoginijske obrasce u novonastalim društvima, ne samo muškaraca, već i žena, o čemu „slikovito“ govori Dubravka Ugrešić u svojem osvrtu na „balkanske dečke“, tj. skupine Homo balcanicusa u centrima „novih“ kultura, predstavlja ozbiljan problem koji izlazi iz uskog okvira feminističkog kritiziranja. Današnja kultura je od deklarativne politike prema pravima rodova u bivšoj Jugoslaviji, dosegla stanje u kojem različite fobije metastaziraju u najgori oblik zloćudne bolesti, bez nade da će se uskoro pojaviti magični lijek koji će nas spasiti od sasvim izvjesne smrti. Nikako ne treba zaboraviti da zapadna feministička borba nikada nije bila deklarativna niti su rezultati takve borbe deklarativni, već su snažno utjecali na mijenjanje patrijarhata koji je danas evoluirao u postpatrijarhat u kojem žene na Zapadu lakše ostvaruju prava nego li je to bilo s početka prošloga stoljeća. Ponovno oživljavanje herojskoga diskursa (za koji smo mislili da je, barem u književnosti, „nestao“), odnosno „junaka herojskoga iskustva koji je paradigmatični nosilac i zastupnik nacionalne ideologije“,
 odražava mišljenje onih kojima nacionalni (a često i vjerski) interesi bivaju imopostirani iznad državnih institucija u kojima obavljaju neke od dužnosti. Zbog toga se žene (i muškarci) danas suočavaju sa najapsurdnijim preprekama u povijesti ovoga prostora, pa se majke (i očevi) moraju javno izboriti da njihovu djecu u vrtićima u Sarajevu posjeti Djeda Mraz, koji je već godinama na listi najnepoželjnijih novogodišnjih posjetitelja ove „multietnične“ zajednice. Srozavanje moralnih i etičkih principa postalo je jednom od temeljnih oznaka postjugoslavenskih društava, a transponirano je i na odnos prema drugoj/om u patrijarhalnoj kulturi. U novonastalom poretku lakše se prihvaćaju rasisti, silovatelji, ratni zločinici u obiteljima nego homoseksualnost, a divljački napadi na učesnike Queer festivala (u Sarajevu) su „prirodna“ „obrana“ „ljudske“ vrste od bolesti koje nam Zapad šalje. Svojom šutnjom spram nasilja, bosanskohercegovačka ženska scena udaljila se od koncepata feminističke teorije iz sedamdesetih godina, kada su unutar feminističkih istraživanja utemeljene osnove za borbu protiv diskriminacije svih marginaliziranih skupina. U tranzicijskom razdoblju „žene danas u neusporedivo većem broju redovito posjećuju crkvu i gledaju „demokratske“ televizijske programe u kojima sveprisutni religiozni oci – katolički, pravoslavni i muslimanski – jarosno zahtijevaju zabranu abortusa, a neki drugi javni mislioci zagovaraju legalizaciju prostitucije“, a „trafficking, lokalna mafija, prostitucija, pornografija, pronevjere, kriminal, tajkunizacija, financijske malverzacije, tiho iščeznuće radničkih prava i radničkih sindikata, smanjnje socijalnih i zadravstvnih prava, vjeronauk u školama (...) korumpirano sudstvo i opća korupcija postali su dio nove, demokratske svakodnevnice.“
 Vjerujem da ovo nisu ciljevi tranzicije, a ako, pak, za neke i jesu, nije li vrijeme da se postkomunistički/e intelektualac/ke konačno probudi/e?!

LITERATURA:
Dubravka Ugrešić, Nikog nema doma, Beograd, Fabrika knjiga, 2005;

Elisabeth Badinter, Jedno je drugo Svjetlost Sarajevo, 1988, prijevod Gojko Vrtunić;

Žarko Papić, Bosna i Balkan, mogućnosti i uslovi oporavka, Forum Bosna/e, Sarajevo, br.17/02;
Joe Magezis, Ženske studije, Sarajevo, Magistrat, 2001;

Slavenka Drakulić, Kao da me nema, Feral Tribune, Split, 2001;
Žene, slike, izmišljaji, priredila Branka Arsić, Beograd, Centar za ženske studije, 2000;
Enver Kazaz, Bošnjački roman XX vijeka, Naklada Zoro, Sarajevo, 2004;
Nirman Moranjak Bamburać, Mizoginija – korijeni društvene patologije, Zeničke sveske, Zenica, juli, 2005;

Dubravka Ugrešić, Mi smo dečki, Ženske studije, br. 4, www.zenskestudie.edu.yu;

Ustav SFRJ iz 1974., Ustav SFRJ iz 1988.;
Sara Meszaros: Balkanski barbarogenij: Problem etniciteta u analizama rata na području bivše Jugoslavije, Diskrepancija, svezak 6, broj 10, rujan, 2005, www.dikrepancija.org
Sonja Liht i Slobodan Drakulić, Kada je ime za mirovnjaka bilo žena: rat i rod u bivšoj Jugoslaviji, Ženske studije br. 7, www.zenskestudie.edu.yu;
Đurđa Knežević, „Mi“ nasuprot „Ja“ ili problem političkog identiteta u feminističkom, odnonso ženskom „pokretu“ u Hrvatskoj, Kruh i ruže br. 1, proljeće 1994.;
 Gordana Bosanac, Blaženka Despot – prva žena koja se bavila filozofijskim promišljanjem feminizma u nas; Kako Blaženka Despot razobličava Hegelovu filozofiju slobode kao povijest jednog tlačenja, Kruh i ruže, br. 16, Zagreb, 2003., www.zinfo.hr;
Anđelka Milić Žensko pitanje u Srbiji u XIX i XX veku, Neda Božinović: Žensko pitanje u Srbiji u XIX i XX veku, Ženske studije, br. 5/6;

Jugoslavija: Klasna borba–kriza i rat, www.p072.ezboard.com/fzajednicafrm;
� Dr. sc. Adisa Gazetic, Tuzla

� Prvenstveno je riječ o ustavnoj jednakosti između muškaraca i žena koja je sezala do toga da su i žene i muškarci imali ista prava pri zaposlenju, nije bilo razlike u plaćama, ali ženska zastupljenost u javnom i političkom životu, te kritiziranje vladajućih patrocentričnih obrazaca ili značajnije organiziranje feminističkih skupova tijekom sedamdesetih godina u vrijeme ekspanzije feminizma na Zapadu, nije bilo tako izraženo. (Ovdje nikako ne želim umanjiti rezultate ženske borbe u vrijeme postojanja SFRJ, a oni se, prije svega, odnose na spolnu/rodnu jednakost kada je riječ o zaposlenju, plaćama, školovanju ili pravu žena na pobačaj.)

� Ponovno oživljavanje religije u svim bivšim republikama nije samo označilo pravo na slobodu vjeroispovijesti, već i zadiranje vjere u intimni život ljudi, pa su vjerski poglavari postali savjetnici širokim narodnim masama u planiranju obitelji. Negdje je vjera uspijevala proglasiti nevažećim neke zakonske regulative iz prošloga sustava, pa su se mnogi u demokratskim društvima morali ponovno vjenčati pred svećenikom, iako su već bili u braku dugi niz godina. (Tatajana Gromača, Crnac).

� Iako suštinu patrijarhalne kulture čini vlast i moć Oca – muškarca, postoje različiti oblici patrijarhata od umjerenih koji «mogu dozvoliti relativno uravnotežene odnose među spolovima» do «apsolutnog» «gdje se muškarac postavlja kao apsolutni gospodar i prisvaja svu vlast do te mjere da nameće krajnju nesimetričnost među spolovima.» (Elisabeth Badinter, Jedno je drugo, Svjetlost Sarajevo, 1988., fusnota 79.str.) Antropolozi smatraju da je patrijarhat «svugdje primjenjiv na Srednjem istoku» u brončano doba, a u religijskom kontekstu kult Boginje – Majke, stvoriteljice svega živoga na zemlji, koja je ujedno otjelovljavala dvospolnost, s prelaskom matrijarhalnoga u patrijarhalno doba bit će zamijenjen vjerom u jednog Boga – Oca. Kult heroja, gospodara svijeta ili svjetova eliminirat će pretpovijesni značaj Majke, a vlast Oca označit razboblje patrijarhata. Proces transformiranja politeizma u monoteizam prvo je označen stvaranjem božanskih heteroseksualnih parova, a zatim i potpunim istiskivanjem Boginje, ali i ženskih vrijednosti iz svih monoteističkih religija. Bachofen, pak, smatra da su neolitske zajednice bile uređene kao matrijarhalne, no kako su dokazi o tome uglavnom nedovoljni, pretpostavlja se da su društvene zajednice neolita, ipak živjele u nekoj vrsti komplementarnosti spolova.

� Tvrdnju, prije svega, zasnivam na književnim tekstovima koji svjedoče o pojavljivanju žena u javnom životu u različitim povijesnim razdobljima.

� Ovdje se mora ograničiti samo na prava žena od srednjega vijeka do suvremenoga doba, premda se danas to određivanje odnosi i na (ne)tolerantan odnos prema trećem rodu, tj. svim skupinama čija se orijentacija ne temelji na dominirajućim heteroseksualnim konceptima.

� U srednjevjekovnoj Hrvatskoj, Bosni i Srbiji dominantan je princip muškog nasljeđivanja ili osvajanja vlasti i osim nekoliko sporadičnih vladarica u hrvatskoj državi i samo jedne u bosanskoj, može se reći kako je ovaj period vlasti pripadao muškome rodu. Jedina vidljivost drugog –ženskoga roda iz ovog razdoblja zasvjedočena je u dva «lirski, elegično intonirana» teksta srpske monahinje Jefimije s kraja četrnaestog i početka petnaestoga stoljeća (jedan je nastao kao ispovijest majke poslije prerano preminulog djeteta, a drugi je Pohvala knezu Lazaru). U hrvatskoj srednjevjekovnoj književnosti nalazimo ženske likove, ali su neki od njih, poput, Marulićeve Judite, konstruirani prema biblijskim obrascima.

� U Europi su žene između dvanaestog i šesnaestog stoljeća uspijevale postići određeni stupanj slobode, odnosno ukoliko bi «uspjele pobjeći u gradove i tamo boraviti godinu i jedan dan» dobijale bi slobodu od svojih feudalnih gospodara. (Joe Magezis) Razvijanjem srednjovjekovnih gradova rasla je i potreba za radnom snagom, a žene su se posebno istakle u trgovini, bankarstvu, «ali i u kopanju ruda i pravljenju sablji» (Joe Magezis). Potreba za ženskom radnom snagom u ovom dobu omogućila je ženama određeni stupanj financijske moći i slobode u braku i izvan njega, ali su srednjovjekovni kodeksi ponašanja od njih i dalje tražili da se ponašaju «ženski». Žene su uglavnom bile manje plaćene za svoj rad, ali su opet razvile veliki broj vještina i pokazale svoj talent u vezenju zlatnim koncem, slikanju, ukrašavanju, pravljenju lutaka, svijeća, košara i sl. Iako su neke žene uspjele izgraditi svoju neovisnost, u generalnom pogledu pozicija žene u srednjem vijeku izrazito je teška. «U srednjem vijeku, kao čak i u XVIII stoljeću, otac ima svu vlast nad svojom djecom; ženi ih i udaje po svojoj volji ili ih pak sprečava da sklapaju bračne veze. Međutim, očev autoritet nad ćerkom neuporedivo je teži od onoga koji ima nad sinom. Rimsko pravo (...) smatralo je ženu vječnom maloljetnicom.» (Elisabeth Badinter, Jedno je drugo, 108.str.

U ovom dobu kod muškaraca je postojao strah od ženske nevjere, jer su i katolički, islamski teolozi i svećenici ženu proglašavali za «višespolno» i seksualno nezasitno biće, što će kasnije i Freud preuzeti u svojem učenju o ženskoj seksualnosti.

� Jedinu slobodu žene i ženskoga tijela promovirala je usmena lirska tradicija, posebice one tvorevine čije su autorice mogle biti žene, kao što su balade, romanse i sevdalinke. U njima je očita pobuna žene protiv tradicije, neslaganje sa očinskim pravom toga doba, ali i jedini medij u kojem žene mogu govoriti o svojem tijelu, erotici na sasma drugačiji način nego je to tadašnja patrijarhalna kultura od njih zahtijevala. Balada Hasanaginica upravo govori o ženskoj pobuni protiv nametnutih normi koje je žena u to doba morala slijediti. Njena «neposlušnost» prema tradiciji i svojevrsno „rušenje autoriteta“, tipično za doba romantizma, stajala ju je života. Također je važno spomenuti i prve pjesnikinje u bosanskohercegovačkoj književnosti na prijelazu između dvije vlasti, turske i austrougarske, što se može smatrati kuriozumom jer je poezija tradicionalno «pripadala» muškome rodu. Među njima je prva Umihana Čuvidina (oko 1794.-oko 1870.), zatim Habiba Stočević – Rizvanbegović (1845. – 1890.), koja oponaša epsku tematiku tadašnje muške tradicije, te Staka Skenderova prva žena koja je pisala prozu, a prva je napisala i ljetopis.

� Romantičari „otkrivaju“ Hasanaginicu u vrijeme kada se već uveliko raspravlja o ženskim pravima na Zapadu. Mary Wollstonecraft je svoju knjigu Odbrana parava žene objavila 1792. godine, italijanski putopisac Alberto Fortis otkrio je Hasanaginicu 1774., a na njemački jezik ju je preveo Werthes 1775. godine.

� U Sjedinjenim Državama već s početka devetnaestog stoljeća jača sufražetski pokret koji će se snažno zalagati za dodjeljivanje građanskih prava ženama, a već krajem ovoga stoljeća žene će steći pravo glasa u nekim saveznim državama. Savezna država Wyoming odobrava pravo glasa ženama 1869. godine, a zatim i država Utah 1870., a 1919. bit će usvojen amandman koji ženama daje pravo glasa u svim saveznim državama. Njemačka i Engleska su također 1920. dodijelile prava ženama, premda je engleski zakon iz 1918. odobravao pravo glasa «svim muškarcima starijim od 21 godine i ženama sa preko 30 godina starosti. Starosna razlika ukinuta je 1928.» (Elisabeth Badinter, Jedno je drugo,fusnota, 161.str.) «Francuskinje su (...) bile najgore sreće. One su morale čekati kraj Drugog svjetskog rata da bi im jedna uredba Privremene vlade generala de Gaullea (21.aprila 1944. godine) odobrila pravo glasa bez ograničenja. Francuski sufražetski pokret nije bio tako jak i uticajan, malobrojnost i marginaliziranost doprinijeli su da žene tako kasnu steknu pravo glasa. (Elisabeth Badinter, Jedno je drugo, 161.str.)

�Jugoslavija: Klasna borba–kriza i rat, www.p072.ezboard.com/fzajednicafrm, � HYPERLINK "http://p072.ezboard.com/JUGOSLAVIJA-KLASNA-BORBA--KRIZA--RAT/fzajednicafrm1.showMessage?topicID=354.topic" ��http://p072.ezboard.com/JUGOSLAVIJA-KLASNA-BORBA--KRIZA--RAT/fzajednicafrm1.showMessage?topicID=354.topic�

� Jedan takav tekst tiskan je u sarajevskom listu Srpkinja, nepoznate autorice, a drugi predstavlja monografiju Žensko pitanje u Srbiji u XIX i XX veku, srpske intelektualke Nede Božinović. Ona piše o poziciji ženskoga roda u tadašnjoj Srbiji, posebice o nekim progresivnim idejama koje dolaze iz tada europski orijentirane Vojvodine, te o feminističkom pokretu i tzv. ženskome pitanju.

� Đurđa Knežević, „Mi“ nasuprot „Ja“ ili problem političkog identiteta u feminističkom, odnonso ženskom „pokretu“ u Hrvatskoj, Kruh i ruže br. 1, proljeće 1994.,

� Odluka da se ukine Antifašistički front (osnovan 1942 godine u vrijeme ratnih zbivanja kada su žene dobile i pravo glasa) donijeta je 1956. godine s objašnjenjem da je nepotrebno u jednoj socijalističkoj zemlji imati posebne ženske organizacije.

� U Rusiji je pobačaj „već od 1932, od Kijevskog kongresa, (...) ocrnjen. Počelo se govoriti o očuvanju rase. Godine 1944, legalni abortus je ukinut, a pomaganje ženi u pobačaju kažnjavalo se sa 2 godine robije.“ (Elisabeth Badinter, Jedno je drugo, fusnota, 166.str.)

� Gordana Bosanac, Blaženka Despot – prva žena koja se bavila filozofijskim promišljanjem feminizma u nas; Kako Blaženka Despot razobličava Hegelovu filozofiju slobode kao povijest jednog tlačenja, Kruh i ruže, br. 16, Zagreb, 2003., � HYPERLINK "http://www.zinfo.hr" ��www.zinfo.hr�

� Pokušaj feminističkog ograniziranja već započinje početkom sedamdesetih godina kada je «grupa od četiri žene (...) organizovala prvi feministički skup u Jugoslaviji 1972. godine. (Sonja Liht i Slobodan Drakulić, Kada je ime za mirovnjaka bilo žena: rat i rod u bivšoj Jugoslaviji)

Drugi, mnogo značajniji skup desio se 1978., tj. prva ženska konferencija u tadašnjoj Jugoslaviji. Ova konferencija naišla je na snažno suprotstavljanje Saveza komunista i tadašnje zvanične organizacije žena – Konferencije za društvenu aktivnost žena, koja je djelomice naslijedila Antifašistički front žena. Na međunarodnom skupu pored žena iz bivše Jugoslavije učestvovale su i žene iz nekih zapadnih zemalja. Jugoslavenske feministkinje će 1979. formirati svoju prvu organizaciju, Žena i društvo, koja je bila dio udruženja Društvo sociologa Hrvatske. Ovo je bio jedan od načina na koji su tadašnje feministkinje mogle da legaliziraju svoj rad i tek osnovani pokret. Prve članice ovoge organizacije bile su Vesna Pusić, Vesna Kolarić i Vesna Kesić, koje će kasnije biti aktivne u antiratnim i pokretima za ljudska prava u Hrvatskoj. Kao i međunarodni feministički skup održan u Beogradu 1978., i Žena i društvo se suočila sa osudama prije svega od strane režimske Konferencije za društvenu aktivnost žena. Ma kako se tadašnji komunistički režim borio protiv ovakvih ženskih i feminističkih aktivnosti, ipak, je u tadašnjoj Jugoslaviji bilo dozvoljeno organiziranje ovakvih aktivnosti i grupa, dok su druge komunističke zemlje, poput Rusije, naprimjer, strogo priječile i spomen riječi feminizam.

� Dubravka Ugrešić, Nikog nema doma, Beograd, Fabrika knjiga, 2005., 211.str.

� Kocept demografske i moralne obnove Hrvatske, Ante Baković, prema «Novom Vjesniku», Zagreb 17. 2. 1992, s.17 B, U: Rada Iveković, (Ne)predstavljivost ženskog u simboličkoj ekonomiji: Žene, nacija i rat nakon 1989. godine, u: Žene, slike, izmišljaji, priredila Branka Arsić, Beograd, Centar za ženske studije, 2000.,20.str.

� Tako je 1990. godine u Beogradu osnovan Ženski lobi, a jedna od prvih aktivnosti odnosila se na zahtjev da srpski parlament «odbaci predlog novog porodičnog zakona».Također je upućen i zahtjev za osnivanjem Ministarstva za žene, kako bi vlada i tadašnji parlament obratili pažnju na zbivanja koja su se ticala ženskih prava i ponovnoga vraćanja žene u prostor privatnog. Kampanja je nailazila na mnoga protivljenja, a nije bilo nimalo lako ubijediti nijednog poslanika da u parlamentu zastupa ženske prijedloge, tako da je on bio odbačen. Odbacivanje prijedloga koji bi potpomogli bolji status žena snažno je potaknula žene da se još više zalažu za svoja prava. Stoga su žene osnovale i Ženski parlament u Beogradu 8. marta 1991. godine da bi se dodatno oduprle politici koja je ženi čak oduzimala dotadašnja deklarativna prava. «U njemu su se udružile žene iz raznih organizacija i političkih stranaka,

pošto su smatrale da je od suštinske važnosti stvaranje jednog ženskog foruma koji će predstavljati njihove temeljne interese, pošto u srpskom parlamentu, kao i u većini novoizabranih parlamenatā, žene skoro uopšte nisu bile zastupljene. Ženski parlament je bio odgovor na činjenicu da parlamentarni život u čitavom regionu predstavlja legitimisanje koncepta muške demokratije.»

(Sonja Liht i Slobodan Drakulić, Kada je ime za mirovnjaka bilo žena: rat i rod u bivšoj Jugoslaviji, Ženske studije br 7, � HYPERLINK "http://www.zenskestudie.edu.yu" ��www.zenskestudie.edu.yu�)

 Ni ovo neće biti dovoljno da se pravac nacionalističke politike promijeni ili da se izbjegnu najveći ratni sukobi na prostoru bivše Jugoslavije. Premda su zahtjevi žena, odnosno majki, za bezuvjetnim puštanjem njihovih sinova iz redova tadašnje vojske bili izuzetno glasni, na njih će neki tadašnji političari odgovoriti samo lažnim uvjerenjima o skorom završetku svih sukoba. Iako su feministički lobiji pružali snažan otpor novome valu patrijarhalne kulture, čije je osnovno obilježje bilo razaranje jedne cijele kulture, masovnim antiratnim prostestima, jedino Slovenija nije usvojila antiabortistički program. Mizoginija će tako u narednom periodu obilježiti odnos kulture spram žena i ženskih pitanja, a tome je doprinijelo ignoriranje ženskih zahtjeva na političkom planu.

� Pored narastajućeg nacionalizma krajem osamdesetih godina, te gubitka društvenog statusa, još se jedna činjenica po mišljenju Catherine MacKinnon pojavljuje kao predskazanje kasnijih rodnih zločina na prostoru bivše Jugoslavije. Ona je analizirala silovanja na prostoru Bosne, prvenstveno ističući «ulogu pornografije u bivšoj Jugoslaviji», za koju uočava da je «bila uobičajenija nego u drugim socijalističkim zemljama – Jugoslavija je prije rata, konkretno, bila zasićena pornografijom osobito nakon pada komunizma.» To je, po njezinu mišljenju, proizvelo drugačiji odnos muškoga roda prema ženskome tijelu, što se manifestiralo tijekom ratnih sukoba iz devedestih godina. (Sara Meszaros: Balkanski barbarogenij: Problem etniciteta u analizama rata na području bivše Jugoslavije, Diskrepancija, svezak 6, broj 10, rujan, 2005, � HYPERLINK "http://www.dikrepancija.org" ��www.dikrepancija.org�) Ovakvo istraživanje se može dovesti i u vezu i sa brojnim filmskim ostvarenjima u bivšoj državi, gdje su ženski likovi prečesto bili izloženi nasilju i maltretiranju. Ženske su uloge odgovarale stereotipima u kojima „moćni“ muški subjekt različitim metodama marginalizira žensku ulogu u obitelji ili društvu, o čemu ona od srama nikada neće moći govoriti. «Žene su u tim filmovima grubo silovane (omiljeni kadar: ženska dojka poklopljena dlakavom muškom rukom), pljuskane (omiljeni kadar: muška ruka na ženskom obrazu), prebijane, maltretirane na različite načine.» (Dubravka Ugrešić, Mi smo dečki, Ženske studije, br. 4, � HYPERLINK "http://www.zenskestudie.edu.yu" ��www.zenskestudie.edu.yu�)

� Slavenka Drakulić, Kao da me nema, Feral Tribune, Split, 2001.

� Premda je Ustav SFRJ iz 1974. godine, kao i Ustav iz 1988. sa ugrađenim Amandmanima, pisan u duhu komunističke ideologije i suhoparnog falogocentrizma, ipak član 188. Ustava iz 1974. godine navodi da «majka i dete uživaju posebnu društvenu zaštitu» (Ustav SFRJ, 1974.). Riječ je o esencijalnom, ali i diskriminirajućem odnosu prema (ostalim) ženama (koje nisu majke), jer se u drugačijem kontekstu žene doslovno ne spominju u ovom Ustavu. Treba imati na umu da su do kraja osamdesetih godina žene u bivšoj Jugoslaviji mogle ostvarivati (apstraktna) prava sukladno ondašnjem društvenom i političkom uređenju.

� Žarko Papić, Bosna i Balkan, mogućnosti i uslovi oporavka, Forum Bosna/e, Sarajevo, br.17/02;

� Nirman Moranjak Bamburać, Mizoginija – korijeni društvene patologije, Zeničke sveske, Zenica, juli, 2005.

� U vrijeme srednjega vijeka religijski diskurs određivao je ponašanje pripadnika tadašnjih državnih zajednica. U tom smislu su neka religijska pravila postajala opća, čak su i zakoni kreirani prema određenim religijskim obrascima i svi oni koji ih nisu poštivali suočavali su se sa određenim posljedicama. Religijski diskurs danas nije tako monolitan kao što je to bio u doba srednjevjekovnih država, niti je postao zakonom, ali je u zagovaranju ugroženosti ili zaštite nacija odigrao važnu ulogu. U suvremenoj patrijarhalnoj kulturi religija služi ideologiji, a religijski diskurs je način da političke vođe pridobiju i zadrže pozicije moći.

� Enver Kazaz, Bošnjački roman XX vijeka, Naklada Zoro, Sarajevo, 2004. 42.str.

� Dubravka Ugrešić, Nikog nema doma, Beograd, Fabrika knjiga, 2005., 211.str.

PAGE
1

