

STUDII DE GEN

Colecția *Studii de gen* este coordonată de Mihaela Miroiu.

Mihaela Miroiu (coord.)
Andreea Molocea, Ioana Vlad,
Cristian Ionuț Branea

© 2015 by Editura POLIROM

Această carte este protejată prin copyright. Reproducerea integrală sau parțială, multiplicarea prin orice mijloace și sub orice formă, cum ar fi xeroxarea, scanarea, transpunerea în format electronic sau audio, punerea la dispoziția publică, inclusiv prin internet sau prin rețele de calculatoare, stocarea permanentă sau temporară pe dispozitive sau sisteme cu posibilitatea recuperării informațiilor, cu scop comercial sau gratuit, precum și alte fapte similare săvârșite fără permisiunea scrisă a deținătorului copyrightului reprezintă o încălcare a legislației cu privire la protecția proprietății intelectuale și se pedepsesc penal și/sau civil în conformitate cu legile în vigoare.

Pe copertă: ©

www.polirom.ro

Editura POLIROM

Iași, B-dul Carol I nr. 4; P.O. BOX 266, 700506
București, Splaiul Unirii nr. 6, bl. B3A, sc. 1, et. 1,
sector 4, 040031, O.P. 53

Descrierea CIP a Bibliotecii Naționale a României:

MIROIU, MIHAELA

Mișcări feministe și ecologiste în România: (1990-2014) / Mihaela Miroiu (coord.),
Andreea Molocea, Ioana Vlad, Cristian Ionuț Branea. – Iași: Polirom, 2015

Bibliogr.

Index

ISBN 978-973-46-5319-5

- I. Miroiu, Mihaela (coord.)
- II. Molocea, Andreea
- III. Vlad, Ioana
- IV. Branea, Cristian Ionuț

396(498)

Printed in ROMANIA

Mișcări feministe și ecologiste în România (1990-2014)

POLIROM
2015

Cuprins

<i>Prezentarea autorilor</i>	9
<i>Listă de abrevieri</i>	11
Introducere (<i>Mihaela Miroiu</i>)	13
(Re)construcția feminismului românesc în cadrul mișcării de femei (1990-2000).....	19
Introducere.....	19
Contextul tranziției românești și societatea civilă	20
Organizații Phoenix și organizații feministe.....	23
PNUD, prima încercare de organizare a ONG-urilor în jurul unei agende (1994).....	28
Lipsa feminismului <i>grassroots</i>	31
(Re)începuturile nevăzute ale mișcării feministe și apariția AnEi	34
Prima manifestare feministă de stradă: Protestul anti-Playboy	39
Patriarhalismul politicii românești	43
Lupta pentru cote de reprezentare politică. Programul 222.....	49
Istории personale: cum au devenit feministele... feministe?	53
Concluzii.....	63
<i>Anexe</i>	67
<i>Bibliografie</i>	81
Dezvoltări în mișcarea românească de femei după 2000.....	89
Introducere.....	89
Relații de gen în perioada postcomunistă.....	90

Cadrul legislativ, între presiuni externe și presiuni interne	94	Cooperarea internațională în reglementările pentru managementul cianurii și riscurile scurgerii de cianură din Baia Mare	251
Mișcare socială versus ONGizare	97	Prima inițiativă multi-stakeholders pentru managementul cianurii: Codul Cianurii	253
Universul cercetării	102	Reglementările mineritului aurifer cu cianuri în Uniunea Europeană.....	255
Cooperare, rezistență și conflict în relația cu statul	104	Interzicerea mineritului cu cianură în Uniunea Europeană.....	257
Organizații furnizoare de servicii	104	Interzicerea mineritului cu cianură în România.....	259
Organizații de advocacy	108	Rolul organizațiilor naționale și internaționale în impunerea interzicerii totale a cianurilor folosite în mineritul aurifer	261
Procese de cooperare între organizațiile de femei și feministe	115	Salvați Roșia Montană ca mișcare de dreptate de mediu	267
Oportunități și amenințări drept catalizatori pentru cooperare	118	Concluzii.....	277
Coalitia împotriva violenței domestice	119	<i>Bibliografie</i>	282
Coalitia antidiscriminare	126	<i>Index tematic</i>	293
Coalitia pentru drepturi reproductive	128	<i>Index de nume</i>	299
Factori care împiedică dezvoltarea coalițiilor	135		
Concluzii.....	138		
<i>Anexe</i>	139		
<i>Bibliografie</i>	184		
Despre metamorfozele feminismului recent	189		
Preambul.....	189		
Drumul anevoios spre feminismul activist	191		
De unde am plecat și unde suntem? De la feminism la feminisme	196		
Concluzii.....	213		
<i>Bibliografie</i>	215		
Statul, politicile de mediu și activismul ecologist în Romania.....	219		
Preambul.....	219		
Statul și problemele de mediu înainte de 1990	220		
Ecologia și problemele de mediu în politica post decembristă.....	226		
Certej, Baia Mare, Roșia Montană și ecologia politică a mineritului cu cianură în Europa.....	233		
Cianura, impact social și de mediu	235		
Mineritul aurifer cu cianură în România și accidentul de mediu de la Baia Mare	240		

Prezentarea autorilor

MIHAELA MIROIU este prof. univ. dr. și conducătoare de doctorat în Științe politice la Școala Națională de Studii Politice și Administrative (SNSA), București. Coordonează colecția „Studii de gen” a Editurii Polirom. Între cărțile ei academice se numără: *Gândul Umbrei. Abordări feministe în filosofia contemporană* (1995), *Convenio. Despre natură, femei și morală* (Polirom, 1996, 2002), *România. Starea de fapt* (1997, în colab.), *Societatea retro* (1999), *Guidelines for Promoting Gender Equity in Higher Education in Central and Eastern Europe* (2003), *Drumul către autonomie* (Polirom, 2004). A editat și coeditat 11 lucrări, între care la Polirom: *Lexicon feminist* (2002), *Patriarhat și emancipare în gândirea politică românească* (2002), *Ideologii politice actuale* (2012). Pentru contribuția sa la dezvoltarea cercetării a fost recompensată cu Outstanding Achievements Award de către Association for Women in Slavic Studies Eurasian and East-European Studies (AWSS), Los Angeles (2010).

ANDREEA MOLOCEA este licențiată în Științe politice. În 2010 a absolvit Masteratul de Gen, Politici și Minorități, iar în 2013 a obținut titlul de doctor în Științe Politice. Din 2009 până în 2013 a fost membră și apoi vicepreședintă a Centrului FILIA. A lucrat până în februarie 2015 ca funcționar public în cadrul Departamentului pentru Egalitate de Șanse între Femei și Bărbați. Interesele sale acoperă zona egalității de gen, critica culturală a patriarhatului și a mitului frumuseții, dar și tot ceea ce ține de capacitatea femeilor și stima de sine a acestora. A publicat articole în jurnale academice pe teme diverse, între care: epistemologie feminină, ideologii politice, gen și publicitate, gen și alegere rațională, dar și pe teme culturale, fiind blogger Adevărul: „Vreau ca nici unei femei (indiferent de orientare sexuală, religie sau etnie) să nu îi fie furate visele doar pentru că este femeie. Despre asta e feminismul, de asta sunt feminină: să nu moară în anonim gândurile, ideile, munca noastră de femei pe acest pământ” (Andreea Molocea).

IOANA VLAD este absolventă a Masteratului de Politici, Gen și Minorități la Școala Națională de Studii Politice și Administrative

(SNSPA), București, și doctoră în Științe politice, cu o lucrare asupra activismului pentru drepturile femeilor în România, intitulată *Women's Rights Activism in Romania after 2000. Studies on the Forms of Organization, Cooperation, Action and Influence*. Face parte din mai multe colective activiste, printre care Feminism România, Front feminist și Frontul Comun pentru Dreptul la Locuire.

CRISTIAN BRANEA a studiat Filosofia la Universitatea „Babeș-Bolyai” din Cluj-Napoca și Studii de gen la Central European University din Budapesta. În perioada 2001-2003 a fost lector Civic Education Project (CEP) la Facultatea de Studii Europene din Cluj-Napoca. În 2014, a obținut titlul de doctor în Științe politice de la Școala Națională de Științe Politice și Administrative (SNSPA), București, unde a beneficiat de o bursă POSDRU prin proiectul Burse Doctorale pentru o Societate Sustenabilă. Principalele domenii de interes: ecologia politică, ideologii politice verzi/ecologice, organizații și mișcări de mediu.

Listă de abrevieri

222	Program pentru cote parlamentare
AFR	Asociația Femeilor din România
AnA	Societatea de Analize Feministe ANA
ANRM	Agenția Națională pentru Resurse Minerale
ANES	Agenția Națională de Egalitate de Șanse între Femei și Bărbați
APFR	Asociația pentru Promovarea Femeii din România
BOR	Biserica Ortodoxă Română
CC	Comitetul Central al Partidului Comunist Român
CDR	Convenția Democrată Română
CEPES	Centre Européen pour l'Enseignement Supérieur
CNCD	Consiliul Național pentru Combaterea Discriminării
CNDB	Centrul Național al Dansului București
CNF	Consiliul Național al Femeilor
ECPI	Euroregional Center for Public Initiatives (Centrul Euroregional pentru Inițiative Publice)
HMC	Microhidrocentrale
EIA	Environmental impact assessment
EWL	European Women's Lobby
FSN	Frontul Salvării Naționale
IFC	The International Finance Corporation
ILO	International Liberal Organization
LGBT	Gay, Lesbian, Bisexual, Transgender
MER	Mișcarea Ecologistă Română
MVDA	Mișcarea Verzilor Democrați Agrarieni
NATO	Organizația Tratatului Atlanticului de Nord
NIMBY	Not In MY Backyard
ONG	Organizații non-guvernamentale
PAVE	Partidul Alternativa Verde Ecologității

PCER	Partidul Convenția Ecologistă din România
PER	Partidul Ecologist Român
PHARE	Poland and Hungary: Assistance for Restructuring their Economies
PIAC	Centrul Internațional Principal de Alarmare
PNT	Partidul Național Țărănist
PNL	Partidul Național Liberal
PRM	Partidul România Mare
PSD	Partidul Social Democrat
PV	Partidul Verde
RoWL	Romanian Women's Lobby
ȘEF	Șanse Egale pentru Femei
OF	Organizații de femei
ONU	Organizația Națiunilor Unite
OSCE	Organizația pentru Securitate și Cooperate în Europa
PNUD	Programul Națiunilor Unite pentru Dezvoltare
RMGC	Rosia Montana Gold Corporation
SNSPA	Școala Națională de Studii Politice și Administrative
SRM	Salvați Roșia Montană
SUA	Statele Unite ale Americii
UE	Uniunea Europeană
UNDP	United Nations Development Programme
UNEP	United Nations Environmental Program
UNESCO	United Nations Organization for Education, Science and Culture
UNFP	Fondul Națiunilor Unite pentru Populație
UNFPA	United Nations Population Fund
UNICEF	United Nations Initiative for Children's Emergency Fund
USAID	United States Agency for International Development
USL	Uniunea Social-Liberală
VIF	Coaliția organizațiilor împotriva violenței domestice
WiD	Women in Development
WWF	World Wide Fund for Nature

Introducere

Lucrarea *Mișcări feministe și ecologiste în România (1990-2014)* este unul dintre rezultatele proiectului de cercetare exploratorie: „Civil Society and the State. Analyzing Public Debates on Gender and Environmental Issues in Post-Communist Romania”, finanțat de CNCSIS – Idei, PN-II-ID-PCE-2011-3 (2012-2015).

După cum se vede chiar din titlul proiectului, există două direcții principale în cercetarea noastră. Una vizează problematica de gen în relația dintre societatea civilă și stat, iar cealaltă problematica de mediu. Mai precis, am încercat să cuprindem în această cercetare renașterea mișcărilor feministe și nașterea celor ecologiste, cu alte cuvinte, politizarea de către cetățenii asociați a unor nedreptăți de gen și de mediu, modul în care acțiunile asociațiilor și indivizilor implicați în astfel de cauze influențează atât politicile de gen ale statului, cât și pe cele ecologice.

În acest volum există, fără îndoială, un dezechilibru cantitativ între cele două teme de cercetare. Acest dezechilibru este, pe de o parte, produs de compoziția echipei de cercetare, respectiv un singur membru din patru (Cristian Branea) s-a ocupat de mișcarea pentru dreptate de mediu. De mișcările feministe s-au ocupat două tinere cercetătoare (Andreea Molocea și Ioana Vlad), iar coordonatoarea (Mihaela Miroiu), aflată în poziția simbiotică de subiect și obiect, a înclinat și mai mult balanța în favoarea ponderii mișcărilor civice, politice și intelectuale feministe.

Combinarea celor două teme în cercetarea noastră nu este întâmplătoare, chiar dacă în finalul cercetării nu am găsit un drum comun, ci mai degrabă intersecții în contextul mișcărilor de protest și solidarizări mai ales ale grupărilor feministe cu asociațiile de mediu, atunci când, de exemplu, cauza blocării

exploatării cu cianuri în cadrul proiectului Roșia Montană le-a unit în cadrul mitingului maraton din toamna anului 2014. De altfel, este destul de evident pentru participanții la diverse mișcări „nonmaterialiste” pentru dreptate socială că tendința grupărilor feministe de a se ralia și altor cauze este sistematică și, adesea, un gest altruist unilateral.

Ca problemă de etică și filosofie politică, cele două teme sunt net mai întretesute. Ecofeminismul¹, o mișcare încă nedezvoltată la noi, reprezintă expresia pregnantă a rațiunilor pentru care sexismul, speciismul și despotismul omenesc în raport cu natura nonumană au rădăcini comune. În regimurile patriarhale de putere, femeile au mai degrabă un rol instrumental și sunt tratate ca resurse de hrănire, îngrijire, sunt exploatate în virtutea unui „destin biologic”, se află sub control reproductiv și, mai ales, sunt simplu obiect al politicilor, foarte rar subiect al acestora. România ocupa în 2013 un stânjenitor loc 91 în privința reprezentării politice a femeilor, fapt care afectează substanțial prezența intereselor lor pe agenda politică și proiectarea politicilor publice în concordanță cu acestea. Teoreticienele ecofeministe pleacă de la argumentul „naturalizării femeilor” și „feminizării naturii”. Cu alte cuvinte, în societățile patriarhale există o predilecție pentru tratarea femeilor și a altor ființe nonumane ca fiind mai degrabă subiecți de folos decât subiecți dotați cu propriile nevoi și interese. Femeile sunt considerate a fi mai puțin raționale, mai aproape de natură, după cum regimurile antiecologiste feminizează negativ natura care este mereu supusă și exploatată în scopuri omenești, într-o dimensiune pur antropocentrică, un antropocentrism hegemonic, nedublat de biocentrism. Desigur, suntem departe de a infuza încă feminismul românesc cu o parte consistentă de ecologism și cu atât mai departe de a face analogii între nedreptatea de gen și cea de mediu. Le rămâne, sperăm, reprezentanților următoarelor etape ale celor două mișcări să

1. Interesant este că cea de-a doua mea carte de filosofie feministă, apărută în 1996 este una profund ecofeministă: *Convenio. Despre natură, femei și morală* (Editura Polirom, 2002). Se pare însă că timpul mai are destulă răbdare până când o asemenea filosofie inspiră o mișcare.

își găsească suportul etico-filosofic, ideologic și politic care să le ajute să meargă împreună.

Deocamdată, ceea ce cred că am reușit este mai degrabă un puzzle între feminism și ecologie. Dar, în ciuda acestei limite, sperăm ca volumul de față să vă dea o imagine relevantă asupra evoluțiilor separate ale ambelor.

* * *

Andreea Molocea încearcă să surprindă, pe baza studiului bibliografic, a documentelor și interviurilor tip istorii de viață cu protagoniști principali, „(Re)construcția feminismului românesc în cadrul mișcării de femei (1990-2000)”. La prăbușirea unui regim care nu îngăduia decât un singur „ism” universal mesianic, comunismul, o minoritate de femei, căreia i se asociază și bărbați, încearcă să înțeleagă genul ca diferență specifică, în sens cultural, etic și politic. Pe parcurs, va căuta să influențeze în spațiul public percepția emancipatoare, iar în politică, tipuri de legi în lipsa cărora femeile sunt discriminate, supuse violențelor, tratate ca obiect sexual, controlate reproductiv, nereprezentate politic. La această demers pun umărul: organizațiile de tip Phoenix, dar și cele nou-apărute ca o consecință a învățării occidentale (noile ONG-uri) și a politicilor occidentale (PNUD, programul 222), a finanțatorilor învățării democratizării (cazul Soros)

După cum spune autoarea, „primele ONG-uri de femei din anii '90 se pot împărți între organizații născute cu rădăcini și cu istorie, dar fără o viziune feministă și organizații tinere, fără rădăcini, dar cu idealuri”. Interesant este că, pe parcurs, strategia cea mai durabilă, care a condus la formarea unei mișcări active și la diversificare, a fost legată mai ales de aripa creativ-idealistică a mișcării de femei.

Ioana Vlad analizează „dezvoltările în mișcarea românească de femei după 2000”. În cadrul acestei analize, ea preferă grila de interpretare a teoreticienilor mișcărilor sociale, pe care o aplică interviurilor tematice cu 36 de activiste și activiști, reprezentanți ai 27 de organizații de profil, dar și documente organizaționale (luări de poziție, scrisori deschise, manifeste, studii) și

ale autorităților (stenograme ale dezbaterilor parlamentare, proiecte de lege, rapoarte ale comisiilor parlamentare). Autoarea pleacă de la starea de lucruri din anul 2000, în special de la sursa de bază în înțelegerea percepției relațiilor de gen, respectiv *Barometrul de gen*, de la schimbările în economie, politică și legislație, și prezintă contextul mai larg al mișcărilor asemănătoare în Europa de Est. Este interesant de urmărit cum, în mișcarea feministă românească, la început a fost cooperarea și apoi s-a dezvoltat și conflictul ideologic intern, dar și colaborarea pe proiecte de interes comun, prin diversificarea grupurilor „cu orientări liberale, socialiste, anarhiste, feministe, secolar-umaniste, centrate pe drepturi LGBTQ, pe drepturi reproductive, pe drepturile romilor sau, în sens mai larg, pe drepturile omului”. Cele trei studii de caz referitoare la coalizare sunt semnificative: coaliția împotriva violenței domestice, coaliția antidiscriminare și coaliția pentru drepturi reproductive. Ele dau seama de evoluțiile principale ale relației dintre societatea civilă și stat în privința drepturilor femeilor.

Mihaela Miroiu răspunde criticilor formulate de autoarele menționate anterior în contextul studiului intitulat „Despre metamorfozele feminismului recent”. Ea vizează în principal trei obiecții recurente: a) feminismul tranziției postcomuniste nu a debutat ca mișcare de tip *grassroots*, ci mai degrabă ca una elitist-intelectualistă; b) s-a constituit un *mainstream liberal* care trebuie să fie, în mod necesar, dislocat și înlocuit cu o pluralitate de feminisme; și c) feminismul creat în anii '90 nu a fost intersecțional, iar acest lucru a lăsat urme. În acest sens, cititorii volumului își pot face o imagine mai comprehensivă legată de cauzele care au condus la aceste tendințe, așa cum sunt ele înțelese și reconstituite de o participantă activă la reconstrucția feminismului ca mișcare intelectuală și civică.

Cristian Branea este autorul studiului „Statul, politicile de mediu și activismul ecologist în România”. În acest context, el debutează tratând tematica din perspectivă teoretică și continuă cu istoricul mișcării de mediu legate preponderent de riscurile exploatarei cu cianuri în mineritul aurifer din România, respectiv cazurile de la Certej și Baia Mare. Tematica sa este

analizată ca o comparație între starea de fapt și normele europene în privința cianurării, dar și ca o reacție de implicare din partea celor amenințați și nemulțumiți de aceste discrepanțe majore între normele europene și deciziile de politică internă. Cazul pe care îl urmărește cu precădere este Mișcarea „Salvați Roșia Montană”, ce are o istorie de 15 ani și o „mobilizare care a crescut treptat, transformându-se în cel mai important și mai complex conflict ecologic din România, având o dimensiune internațională semnificativă”. În acest caz, mobilizarea exemplară a activiștilor de mediu și coalizarea lor cu alte mișcări s-au dovedit un succes al cetățenilor în relație cu statul, cel puțin la ora la care scriu această introducere.

* * *

Ca cercetătoare care s-a ocupat de democratizare încă din primul deceniu postcomunist, nu pot să nu remarc faptul că, în cazurile analizate, cel al mobilizării pentru dreptatea de gen și cel al mobilizării pentru dreptatea de mediu, avem de-a face nu doar cu un progres vizibil, ci și cu succese uneori notabile. Sigur, standardele la care teoreticienii și activiștii aspiră sunt mult deasupra stării de fapt și a politicilor statului. Dar ceea ce au dovedit autorii volumului de față este faptul că, deși încă insuficient dezvoltată, cetățenia activă și asocierea solidară pentru cauze sociale sunt cele mai importante căi prin care guvernările pot să acționeze pentru respectarea intereselor cetățenilor.

Mihaela Miroiu

(Re)construcția feminismului românesc în cadrul mișcării de femei (1990-2000)

Andreea Molocea

Introducere

Obiectul studiului de față îl reprezintă (re)apariția feminismului și a activismului feminist în contextul tranziției românești și al mișcării de femei. Am încercat să realizăm o analiză evolutivă și o înțelegere tematică a modului în care feministele din tranziție au pus bazele unor ONG-uri și unor programe destinate emancipării femeilor. Am avut în vedere tipurile de organizații apărute, programele lor importante, încercările de creare a unei agende feministe, piedicile întâmpinate, reprezentarea scăzută a femeilor în spațiul politic și civic, dar și istoriile personale privind întâlnirea cu ideologia feministă și modul în care aceasta și-a lăsat amprenta asupra activității lor. Anii care au fost luați în calcul, 1990-2000, sunt reprezentativi din punctul de vedere al tranziției și democratizării societății românești. Cu toate că în acest studiu mișcarea feministă ocupă un loc central, am considerat important ca aceasta să fie pusă în context social și politic, dar mai ales în contextul mai larg al societății civile și al mișcării de femei.

În vederea scrierii acestui studiu¹, primul demers vizat a fost cel de identificare a primelor organizații feministe și de femei și

1. Studiul are la bază o cercetare realizată în cadrul proiectului „Civil Society and the State. Analyzing Public Debates on Gender and Environmental Issues in Post-Communist Romania”.

a persoanelor implicate. Următorul pas l-a reprezentat contactul cu tipul de proiecte pe care aceste organizații le-au implementat și cu viziunea și ideologia lor. Au fost luați în calcul în bibliografia studiată atât aliații, cât și adversarii implicați în mișcare (Koopmans, 2006, p. 21) și au fost realizate interviuri tip poveste de viață cu persoanele implicate și inițiatoarele primelor organizații/programe feministe în perioada 1990-2000. Interviurile realizate au avut la bază un workshop exploratoriu cu feministe/activiste/teoreticiene din perioada cercetată, realizat în decembrie 2010. Pornind de la acest workshop am intrat în contact – prin metoda „bulgerului de zăpadă” – și cu alte persoane implicate care au adus informații noi privind subiectul cercetat. Toate femeile interviewate sunt conectate prin acțiuni/activități comune desfășurate la un moment dat în perioada 1990-2000².

Contexul tranziției românești și societatea civilă

Începutul anilor '90 a reprezentat o perioadă în care cetățenii și cetățenele României s-au confruntat cu probleme complexe, trecerea de la comunism la democrație liberală fiind dificilă, cu provocări multiple de adaptare la noul regim și de înțelegere a

2. Un punct interesant în demersul de intervieware a fost faptul că au existat respondente care au refuzat participarea (unele pe e-mail, altele telefonic). Motivele invocate pot fi incluse în mai multe categorii: Nu consider că ceea ce am făcut este important „Nu consider că am făcut ceva demn de reținut și nu are sens o discuție din care la final să nu rămână mai nimic. [...] nu consider că am făcut mai mult decât lucruri de bun-simț (femeiesc) și eu nu m-aș pune în nici o istorie. Din faptul că am fost femeie vie în perioada studiată, nu înseamnă că am făcut suficient cât să se discute despre acest fapt”. Nu mă preocupă să mă întorc în trecut: „Îmi cer scuze încă o dată pentru răspunsul meu, dar chiar nu cred că am avut vreun rol în dezvoltarea feminismului în România. În trecut fie spus, recunosc că nu mi-a surâs deloc ideea «scotocirii» printre hârtiile trecutului. Fie că e vorba de succese sau lucruri triste, prefer să mă uit doar înainte...”. Nu mă mai ocup de problematica de gen/feministă.

noului context. După 45 de ani de dictatură și de cenzură, oamenii sunt expuși unor idei și practici noi, precum cele legate de pluralismul politic, libertatea de expresie, libera asociere etc. Acești ani sunt tulburi, efervescenți, plini de schimbări și fragmentări sociale, sunt ani în care nivelul de trai scade, serviciile sociale se împuținează, cresc dramatic riscul de șomaj și șomajul³, iar efectele acestora se răsfrâng asupra vieții familiilor și mai ales a femeilor.

Instituțional, România postdecembristă s-a orientat către un sistem pluripartidist, cu alegeri libere, parlament bicameral, campanii electorale, președinte cu puteri limitate, cu o nouă Constituție și o Curte Constituțională. Pentru începutul anilor '90, concluzia este că România avea practic „toate instituțiile proprii unui sistem democratic modern” (Pasti, 1994, p. 94). Mai departe, așa cum afirmă Linz și Stepan (2004, p. 53), există cinci condiții pentru ca o democrație să se consolideze, iar aceste instituții să poată fi eficiente: 1) dezvoltarea unei societăți civile libere și puternice; 2) o societate politică relativ autonomă; 3) actorii politici (guvernul și aparatul de stat în mod special) să respecte statul de drept (*rule of law*) care protejează libertățile individuale și viața asociativă; 4) o birocrație de stat; 5) o societate cu o economie stabilă.

Astfel, în procesul de tranziție dinspre o dictatură spre o democrație liberală, societatea civilă și, în consecință, dezvoltarea unui sector de organizații nonguvernamentale au reprezentat și reprezintă o necesitate. Literatura de specialitate menționează că societatea civilă în Europa de Est are o înțelegere aparte datorită *contextului* istoric. Pentru anii '70-'80, „societate civilă” reprezintă o mișcare de opoziție față de regimul sovietic și era asociată unor lideri precum Havel, Michnik sau Konrád. Societatea civilă era cunoscută ca o formă de rezistență morală și intelectuală față de regimurile totalitare, un tip de organizare orizontală care să se dezvolte în detrimentul celor verticale, care aveau în vârf partidul comunist (Jenei, Kuti, 2008, p. 10). Această viziune asupra societății civile este concis exprimată de Mihaela Miroiu,

3. Șomajul a cunoscut în România un maxim în anul 1994, când 1,3 milioane de persoane nu aveau loc de muncă, conform *Anuarului Statistic al României* (1992-2004).

teoreticiană feministă, atunci când discută despre implicarea sa civică la începutul anilor '90, când a luat contact cu Alianța Civică⁴:

Nu știam eu bine ce e societatea civilă, dar părea mult mai bine decât să intri în partid. Am crezut că va aduna profesioniști (societatea civilă, n.m.) care să se ocupe de democratizare, care o să meargă în fabrici să le explice la muncitori ce înseamnă aceea, că o să meargă pe ogoare la țărani, pe unde vrei, deci să se ocupe de operațiunea democratizare, de formarea culturii politice democratice, în primul rând (interviu cu M.M., 2012).

Mărturia ei întărește faptul că în anii '90 predominau în societatea românească neîncrederea și atitudinea de respingere a alternativelor politice care vizau organizarea într-un partid (Balogh, 2008, p. 57), dar și ideea că societatea civilă era un spațiu al intelectualilor, al oamenilor cu orientare și acces la cunoaștere occidentală.

După prăbușirea regimului comunist, în noul sistem politic orientat către democrațiile liberale, asociațiile s-au înmulțit „ca ciupercile după ploaie” (Grünberg, 2000; Phillips, 2008), în special în direcții în care oamenii nu au avut libertate să se exprime autonom sub regimul comunist, cum ar fi asociații de mediu, cluburi sportive sau de recreație, asociații care să ofere servicii de îngrijire sau educație, grupuri care să reprezinte minoritățile etnice, persoane cu dezabilități sau victime ale regimului politic (Kuti, 1996). Acest fenomen este specific mai multor state din fostul bloc sovietic. Totodată, trebuie precizat că fenomenul de creștere a noilor organizații în România a fost datorat și existenței finanțării străine destinate acestui sector (Balogh, 2008). În 1990, în România se înființau lunar câte 400 de organizații,

4. Alianța Civică este o structură înființată oficial în noiembrie 1990. A reunit diverse grupări cu vederi democratice între care: Asociația 15 noiembrie 1987 din Brașov, Solidaritatea Universitară, Societatea Timișoara, Grupul pentru Dialog Social, Societatea Agora din Iași, Grupul Independent pentru Democrație, Asociația Pro Democrația. Obiectivele sale principale erau lupta împotriva structurilor totalitare și a poliției politice, poziționându-se ca opoziție la puterea instituită după decembrie 1989.

iar în 1996 existau deja peste 12.000 de organizații înregistrate oficial; în perioada 1996-2000 au fost create 27.000 de organizații (Balogh, 2008, p. 59).

În România, în perioada tranziției au fost implicate încă de la început o serie de organizații și agenții internaționale, cu scopul de a oferi sprijin privind trecerea spre democrația de tip liberal. Printre acestea sunt de amintit UNICEF (United Nations Initiative for Children's Emergency Fund), UNDP (United Nations Development Programme), UNFPA (United Nations Population Fund), ILO (International Labour Organization), USAID (United States Agency for International Development) și reprezentanții Comisiei Europene. Aceștia s-au angajat în dezvoltarea unor programe de sprijin pentru mame și copii, de asistență socială, de luptă împotriva violenței domestice (UNICEF), a unor programe de promovare a egalității de șanse (UNDP/PNUD), privind sănătatea reproducerii (UNFP, Fondul Națiunilor Unite pentru Populație și USAID), sau suport tehnic pentru legislația privind munca (ILO) și programe PHARE (Poland and Hungary: Assistance for Restructuring their Economies). Intervenția acestor organizații a avut un triplu impact: dezvoltarea legislativă, dezvoltarea instituțiilor publice și dezvoltarea societății civile.

Organizații Phoenix și organizații feministe

În perioada 1989 (decembrie) – 1994, conform *Catalogului organizațiilor neguvernamentale din România active pe problemele femeilor*, realizat de PNUD (UNDP), existau 38 de organizații de femei în România. Dintre acesta, trei au fost înființate chiar în decembrie 1989: *Asociația Femeilor din România*⁵ (AFR), *Liga Pro Europa*⁶ (Secțiunea femei), *Uniunea Națională a femeilor*

5. Conform *Catalogului organizațiilor neguvernamentale din România active pe problemele femeilor*, viza „apărarea drepturilor femeilor, familiei, bătrânilor; protecția copiilor orfani; protecția familiilor nevoiașe, a șomerilor; liant al mișcării de femei din România”.

6. Conform *Catalogului organizațiilor neguvernamentale din România active pe problemele femeilor*, viza „promovarea femeilor în viața publică,

din România⁷, arătând prima diferență între ONG-urile din cadrul mișcării de femei: cele desprinse din vechiul sistem comunist (organizații Phoenix, Fábíán, 2006, p. 52) și cele apărute în noul sistem democrat, organizații care s-au dezvoltat de la zero, fără să fi avut în spate un trecut instituțional.

Identificăm astfel organizații de diferite tipuri, între care putem distinge în funcție de mai multe criterii, printre care vechimea și diferențele generaționale, ce relevă o confruntare a două viziuni și ideologii. Avem, pe de o parte, organizații nou-înființate, dar cu rădăcini în vechiul regim, și organizații noi, îndreptate spre principii democratice și emancipare. Acestea din urmă, dintre care reprezentativă este *Societatea de Analize Feministe: AnA* (1993), duc la nivel concret lipsă de infrastructură sau structură instituțională, de aparatură și tehnică, chiar și de resurse umane.

Organizațiile din vechile structuri, ca AFR, se construiesc pe fundamentele vechiului Consiliul Național al Femeilor și sunt asociate cu fosta putere politică. De asemenea, ele au la bază o infrastructură la nivel național, cu o masă mare de susținătoare în fiecare județ, beneficiind de capitalul social din perioada comunistă⁸. AFR s-a născut pe bazele fostului Consiliu Național al Femeilor. Istoria sa începe în anul 1921 și este corelată cu numele Alexandrinei Cantacuzino, prima parte a secolului XX

politică și implicarea femeilor în rezolvarea conflictelor”.

7. Conform *Catalogului organizațiilor neguvernamentale din România active pe problemele femeilor*, viza activități în rândul femeilor privind „actualitatea economică, socială, culturală a țării; garantarea și apărarea democrației, a libertății de opinie și acțiune a tuturor organizațiilor de femei; stabilirea și dezvoltarea relațiilor cu organisme internaționale de femei; organizarea de acțiuni umanitare”.
8. Președinta AFR menționează în interviu faptul că: „Timp de 4 luni a funcționat acest Front Democratic [*n.m.* numele inițial al AFR] care era practic o formă care nu a preluat nimic din ceea ce a avut Consiliul Național al Femeilor. Aici a fost greșeala mea ca inițiator, eu n-am știut că a fost patrimoniu, că au fost niște fonduri. Din păcate, am păstrat-o pe contabila celeilalte [CNF – *n.m.*] și ea a știut să facă să dispară toate fondurile și să n-ajungă la noua formă și între timp juristii implicați în Mișcarea de Femei, juristele, au descoperit Legea 21 din 24 și s-a înființat pe acea lege Asociația femeilor din România, această organizație” (L.P., interviu).

fiind o perioadă bogată, amplă, activă, racordată la evenimentele internaționale ale mișcării feministe și de femei în România. Odată cu venirea Partidului Muncitoresc Român la putere, a avut loc o „curățare” a acestor elite și a organizațiilor formate care nu corespundeau viziunii și valorilor partidului. Astfel, în 1948 se formează *Uniunea Femeilor Democratice din România*, condusă de femei din partid și care în 1957 trece în subordinea directă a Comitetului Central al Partidului Comunist Român, schimbându-și numele în *Consiliul Național al Femeilor*. Acesta preluase arhiva și patrimoniul Consiliului înființat în 1921 de către Alexandrina Cantacuzino. În decembrie 1989, în plină revoluție, Liliana Pagu, președinta AFR, povestește cum a avut

o viziune: fiind în balconul CC-ului cu revoluționarii, am ținut așa un mic speech către mulțimea din piață, adunată, și am spus: „Femei, este momentul nostru, trebuie să facem ceva să schimbăm pentru viața noastră în bine” și am cântat cu toată mulțimea „La mulți ani” pentru revigorarea neamului românesc și implicarea femeilor. După aceea m-am dus la Consiliul Național al Femeilor, acel organism-fantomă, care era întrunit și care voia să facă o mică revoluție. Am spus: „Doamnelor, gata, istoria v-a șters de pe listă, vă rog să considerați că nu mai existați”, am plecat imediat la Televiziune cu un grup de jurnaliste de la revista *Femeia* și am anunțat public că mișcarea de femei se revigorează și că pe 30 decembrie avem o adunare în care să dizolvăm Consiliul comunist și ne facem prima organizație a noastră de femei (interviu cu L.P.).

Pe baza unui anticomunism puternic prezent în spațiul public în acea perioadă, faptul că au apărut imediat după revoluție organizații de femei precum Asociația Femeilor din România (se [auto]menționa ca prima organizație de femei din România care militează pentru drepturile femeilor, cu filiale în toate județele și cu zeci de mii de membre) a ridicat sentimente de suspiciune ONG-urilor feministe (care s-au înființat câțiva ani mai târziu). Această suspiciune este bazată și pe faptul că aceste organizații cu rădăcini în vechile structuri se aflau în conflict: „Era o bătălie pe teritoriul acesta al organizațiilor care erau revitalizate [pe fondul vechiului CNF – *n.m.*] și atunci cele tinere se fereau să intre în jocul lor” (interviu cu D.P.).

Primele ONG-uri de femei din anii '90 se pot împărți între organizații născute cu rădăcini și cu istorie, dar fără o viziune

feministă și organizații tinere, fără rădăcini, cu idealuri. Astfel, între aceste tipuri de organizații există nu doar resentimente de tip material (des invocat în interviuri este faptul că aceste organizații Phoenix aveau sedii mobilate, de care organizațiile feministe mici duceau lipsă), dar și diferențe de perspectivă ideologică. Organizațiile Phoenix, chiar dacă resping moștenirea comunistă („Doream revigorarea vieții femeii într-o țară modernă, într-o țară cu principii democratice. Nu mai acceptam ideea de femeie comunistă, cu capul plecat, și activistă de partid.” (interviu cu L.P.), au o mentalitate asupra emancipării femeilor diferită de cea feministă:

Eu nu zic mișcare feministă, eu zic mișcare de femei. Noi nu mergem pe ideea că noi suntem cele mai bune, fără noi nu se poate, cum făceau sufragetele. Da, feministele sau sufragetele. Jos pălăria pentru ce au făcut în perioada aceea, dar acum, într-o țară misogină ca a noastră, unde bați cu pumnul în piept că tu ești cea mai bună ca femeie și că nu există bărbați care să fie la fel ca și tine, consider că nu este normal.” (interviu cu L.P.).

Acest lucru însă nu a stat în calea colaborărilor:

[Organizațiile născute pe umerii vechiului sistem – n.m.] aveau rețele naționale. Ea [Mioana Mincu, președinta Confederației Naționale a Femeilor din România – n.m.] spunea „avem în organizație 10 mii de femei”, noi eram 30 câte eram, cu AnA [Societatea de Analize Feministe AnA – n.m.] cu tot. *Noi ne-am format după 90, atunci ne-am organizat, iar ele nu puteau fi date deoparte.* (interviu – L.D.).

Tipurile de activități la care aceste organizații colaborau erau de cele mai multe ori workshopuri și seminarii. Datorită contextului nou și ieșirii din regimul comunist, accentul în acei ani în zona organizațiilor de femei era pus pe educație civică și educație privind drepturile femeilor sau discriminarea. Din interviuri reiese că deținătoarele de know-how și cele care organizau, dar și predau în cadrul acestor seminarii la care erau invitate femei din ONG-uri erau persoane din organizațiile nou-apărute, cu o conștiință feministă, dar și din mediul academic. Există conștiința faptului că ele sunt cele care dețin informația feministă și se

poate discuta despre un anumit elitism (fără pretenții de superioritate), care nu este negat de către acestea:

Erau invitate consiliera lui Constantinescu, istoric – Zoe Petre, Aurora Liiceanu din mediul academic, chiar dacă nu erau afiliate cu asociații identificate ca fiind feministe sau de femei, tocmai ca să dea o greutate științifică și argumente. Aici au fost de mare ajutor Mihaela Miroiu și AnA. De fapt, acesta a fost marele nostru avantaj că ori puteam noi să găsim argumente, ceea ce găseam citind sau stând de vorbă cu Mihaela sau Laura Grünberg, ori le puneam pe ele. Și atunci era mult mai sigur. (interviu cu M.Ș., 2012).

Acest statut a oferit un avantaj în raport cu organizațiile Phoenix (de exemplu, PNUD a fost cel care a putut face selecția participantelor la Conferința Mondială de la Beijing din 1995), dar acest lucru nu a anulat faptul că aceste asociații, prin acțiunile lor axate preponderent pe conștientizare și caritate, aduc beneficii femeilor în moduri în care noile organizații lipsite de resurse nu ar fi putut la acea oră. „Noi și organizațiile noastre suntem mai elitiste. Ne credem cine știe ce deținătoare de filosofie feministă. Pe de altă parte, trebuie să nu dai de o parte ceea ce se întâmplă bun pentru niște femei.” (interviu cu L.D., 2012).

Faptul că organizațiile *Phoenix* puteau accesa un număr mare de persoane a fost pozitiv perceput de către feministele din organizații mai mici și chiar capitalizat. Spre exemplu, atunci când s-a aflat că Mioara Mincu, președinta Confederației Naționale a Femeilor din România, avea înființată încă din 1990 o școală sanitară postliceală pentru asistente medicale cu scopul de a ajuta femeile să intre pe piața muncii, persoane din noile organizații au sesizat oportunitatea colaborării: „Aceste asistente medicale (...) le-am atras la seminariile noastre, pentru că seminariile au fost arma noastră. Un seminar bine făcut și așezat e bun, util.” (interviu cu L.D.).

În România, după 1994, între aceste două tipuri de organizații au apărut diverse colaborări (fie ele chiar sporadice și punctuale, pe anumite problematici), prin care își uneau forțele. Aceste forțe unite erau însă catalizate spre cauze microsociale precum evenimente, seminarii, traininguri, nefiind concentrate pe zona politicului, a criticării acestuia, a contestării. Această

abordare, încrezătoare în potențialul de schimbare pe care societatea civilă îl are în societatea românească postrevoluționară, este criticată retrospectiv de unele dintre activiste drept naivitate. Într-un articol din 2000, Laura Grünberg, președinta AnA, menționează:

Perioada de reactivitate în care se răspunde direct, sincron, punctual la diverse mesaje negative ale tranziției ce afectează grav femeile nu s-a conturat încă la nivelul mișcării de femei. Nu suntem încă reactive și deci încă nu suntem vizibile. Nu reacționăm consistent și în timp real la inițiative legislative ca legea prostituției sau legea privind egalitatea șanselor. Deși acestea ar fi obiectul muncii noastre (Grünberg, 2000, p. 18).

PNUD, prima încercare de organizare a ONG-urilor în jurul unei agende (1994)

Colaborarea dintre organizațiile de femei Phoenix și cele feministe nu a avut loc până în anii 1994-1995. Aceasta a început atunci când PNUD a inițiat proiectul *Women in Development* (WID) în România. În anul 1994 a existat prima inițiativă (PNUD) de a realiza un catalog al organizațiilor de femei din România. Prin proiectul „Women in Development”, se dorea implicarea acestora într-un mod activ în societate și, implicit, în procesul de democratizare. Un rol deosebit de important l-au jucat Ana Maria Sandi și Maria Șandru, Proiectul a reprezentat un parteneriat cu Ministerul Muncii, în urma căruia ar fi trebuit să ia naștere un departament de stat cu privire la egalitatea de șanse. Primul pas a fost cel al identificării organizațiilor și a femeilor active din cadrul lor:

Am avut și această idee să strâng ONG-urile care existau în acel moment. (interviu cu A.M.S.); Noi la PNUD am pornit de la zero. Voiam să reactivăm fostele asociații comuniste, nu aveam cum să le evităm. Am făcut o muncă de săpat, de întrebat din om în om, să vedem cine, ce și cum. Cum auzeam de cineva nou, intram în contact, îl chemam la o discuție. Unul dintre *task-uri* era să se creeze un consiliu consultativ. *Ideea era să se asculte vocile femeilor, și noi*

voiam ca cele care reprezintă femeile să fie cât mai diverse și cât mai multe și să încercăm să se și cunoască între ele, să și comunice. Asta era esența democrației și a schimbării reale. De asta am făcut și acel catalog cu organizații ca să se știe între ele, cu tot cu date de contact (s.m.) (interviu cu M.Ș.).

În urma acestui demers a rezultat un catalog (pentru componența 1994-1998, vezi anexele) din care reiese că singura organizație feministă de la acel moment era *Societatea de Analize Feministe AnA*. Așa cum apare menționat în interviurile realizate cu persoanele implicate în acest proiect, organizația AnA a fost desprinsă drept un punct de reper, în special cu privire la know how:

Erau organizații *de novo*, complet noi, care s-au născut, cum era AnA, ca și Centrul de Studii, dar erau unele care aveau un caracter mai practic, mai de acțiune. AnA a fost un fel de *think tank*, care s-a ocupat de conceptualizarea fenomenului, de teoretizarea sa. Dar au existat și organizații care efectiv derulau proiecte, deci lucrau la *grassroots*. AnA e un fel de *think tank* din punctul meu de vedere (interviu cu D.P.).

Acest demers de structurare a organizațiilor existente a reprezentat și prima inițiativă de a crea o agendă a problemelor femeilor și o serie de acțiuni/activități care să contribuie la rezolvarea lor. Agenda nu a fost finalizată niciodată, problemele fiind multiple și ținând atât de factori economici externi, cât și de factori interni, din cadrul organizațiilor. În primul rând, aceste organizații au eșuat în a crea o coeziune de grup. Diferențele dintre organizații și membrele lor active, diferențe educaționale, ideologice, de viziune și, de ce nu, generaționale, au fost prea mari pentru a putea fi depășite la acel moment. Identificăm de asemenea existența mai multor organizații ale femeilor creștine sau a organizațiilor de femei afiliate unor partide politice, orientate către rezolvarea unor probleme concrete ale femeilor și către acte de caritate, în raport cu organizațiile care aveau un interes special în a reflecta și teoretiza cu privire la cauzele acelor probleme. Acesta este un al doilea motiv pentru care agenda a fost dificil de creat în acel moment:

organizațiile de femei nu se puteau pune de acord în legătură cu scopul pe care ar fi trebuit să îl aibă: de ajutorare sau de emancipare a femeilor.

În afara acestor diferențe, se reliefează și problema marginalizării mișcării de femei în cadrul societății civile și lipsa de alianțe cu alte tipuri de organizații. Acest aspect este sesizat de Laura Grünberg în *ONGizarea feminismului în România. Eșecul unui succes* (2000, p. 15): în speță „Tendințele colectiviste și de centralizare, marginalizarea mișcării de femei în interiorul mișcării civile din România, tensiuni între componenta activistă și cea academică sau între generații, discrepanțe regionale”. Suspiciunea care predomina în societatea civilă la acea oră și lipsa unei viziuni care să aducă aceste organizații la un punct comun au fost piedici în realizarea unor proiecte comune ample, a unei agende politice privind problemele femeilor, în crearea unor coaliții pe probleme politice și sociale care priveau dimensiunea de gen.

Ideile pe care WiD (în cadrul PNUD) s-au axat în perioada 1994-1998 au vizat dimensiunea politică, prin implementarea Programului 222, și dimensiunea economică, prin dezvoltarea unor cursuri de antreprenoriat feminin și de training, dar nu au mers mai departe. La fel ca în cazul primelor feministe din secolul al XIX-lea, și în tranziție a predominat ideea că emanciparea femeilor depinde de statutul și de independența lor economică, iar acest lucru a generat proiecte-pilot privind dezvoltarea antreprenorială în România. Diferența pregnantă care se poate sesiza în perioada tranziției privind mișcarea de femei o constituie faptul că, într-o perioadă de criză economică ce a condus la șomaj și sărăcie, PNUD, ca și majoritatea organizațiilor nonguvernamentale de femei, a avut în vedere aspecte legate de rolul femeilor în societate, reprezentarea femeilor în mass-media sau în manualele școlare, crearea unor seminarii de antreprenoriat sau comunicare politică, ignorând problema politicilor sociale:

În fapt, mișcarea organizațiilor nonguvernamentale s-a dovedit a avea o capacitate scăzută de abordare a problemelor celor mai urgente cu care femeile se confruntă. [...] În contextul problemelor grave și brutale cu care se confruntă femeile din viața de zi cu zi, discutarea unor stereotipuri sexiste din manualele școlare pare a fi

o preocupare pentru femeile care nu au de întâmpinat dificultăți serioase. Importul unor subiecte feministe la modă în societățile occidentale a fost perceput ca fiind mai degrabă un semn al incapacității de a formula probleme cu adevărat importante pentru societatea noastră (Zamfir, Zamfir, 2000, p. 61).

Lipsa feminismului *grassroots*

Putem enunța faptul că feminismul românesc postdecembrist este de factură intelectuală (academică), cu puține elemente de tip *grassroots*⁹, așa cum au fost, de exemplu, mișcările de emancipare a femeilor din anii '60 din Vest. Lipsa unei mișcări *grassroots* la începutul anilor '90 în România se datorează însă unui cumul de factori¹⁰.

Un prim factor îl reprezintă lipsa studiilor privind realitățile femeilor din România. În lipsa acestora nu au fost clar identificate nevoile și problemele existente și, prin urmare, nici teorii adaptate sau lobby-uri pentru politici în temă nu au existat. În cazul problemelor legate de violența domestică, discuția diferă. Acestea au fost identificate în timp, mai ales prin activitatea unor organizații pe teren. Aceste organizații nu utilizează în statut termenul „feminism” și nici strategii de emancipare, ci de apărare și protecție/prevenție (mai puțin activitatea Dinei Loghin, de la Iași, în cadrul organizației *Șanse Egale pentru Femei*, ȘEF). Prin urmare, subiectul violenței domestice ajunge un interes pentru ONG-uri preponderent în urma activităților de teren postcomuniste, în special în urma celor de ajutorare a

9. Acest termen este asociat cu teoriile politice despre mișcările sociale. Definește o mișcare care se naște din nevoia unei comunități. Sunt născute la nivel local, din experiența și nevoia directă a unor persoane, a unor voluntari sau activiști. Identifică o problemă și luptă pentru ca aceasta să ajungă pe agenda publică sau caută metode alternative de a o rezolva, uneori fără a mai face apel la structuri de putere statală. Se definește în antiteză cu mișcările politice create de instituții sau alte structuri de putere tradițională.

10. Acești factori au fost identificați în interviuri, dar și în urma studiului bibliografic.

familiilor defavorizate, care odată identificate au scos la suprafață și alte probleme în afară de sărăcie, precum cea a violenței asupra femeilor și a copiilor. Persoanele active în astfel de organizații au depășit nivelul individual al conștientizării problemelor femeilor, au înțeles că acestea sunt probleme colective și au acționat în consecință. În acest sens este mărturia lui V.M. de la Asociația pentru Promovarea Femeii din România (APFR), Timișoara¹¹:

La vremea când am început eu ca voluntar [1998 – n.m.], organizația nici măcar nu avea spațiul ei, nu avea un sediu, ne întâlneam în parc, ne întâlneam la cofetărie și acolo discutam despre activitățile pe care le făceam pentru grupurile defavorizate din Timișoara, familii cu mulți copii, familii monoparentale. Apoi am continuat, s-au diversificat activitățile, programele interacționând cu grupurile vulnerabile. Cum a început activitatea legată de violență domestică? Aveam activități în zona asta și acolo am descoperit foarte multe cazuri de violență domestică (interviu – V. M.).

Al doilea factor ce explică lipsa unei mișcări feministe grass-roots îl reprezintă încrederea scăzută a oamenilor în organizații¹² (Balogh, 2008), ceea ce determină un număr redus de voluntari. În perioada comunistă, fiecare cetățean trebuia să facă parte dintr-o organizație și să participe activ la muncă

11. Pe site-ul asociației găsim această informație: „În 1999 a fost înființată APFR, având scopul specific de a asigura femeilor din Timișoara și din județul Timiș serviciile de care au nevoie precum: asistență socială și reprezentare gratuită în instanță, consiliere, acces la programe generatoare de venituri și înființarea unei linii telefonice de criză pentru fetele și femeile victime ale violenței în familie și abuzului fizic”. http://www.apfr.ro/index.php?option=com_content&view=article&id=3&Itemid=4, ultima accesare, 30 septembrie 2014).

12. Laura Grünberg (2008, p. 20) menționează că nici după anii 2000 situația nu este mai bună, ba chiar și organizațiile care se ocupă de probleme de discriminare sunt întâmpinate cu neîncredere: „Populația din România, dar și din UE în general nu are încredere în rolul ONG-urilor în combaterea discriminării. Conform Eurobarometrului 2007 privind discriminarea, 7% din populația UE și 9% din populația din România crede în rolul ONG-urilor în combaterea discriminării, majoritatea mizând pe rolul educației (Eurobarometru, 2007)”.

voluntară în interesul patriei, statul monitorizând astfel orice comportament care s-ar fi abătut de la politica de partid:

Muncitorii erau organizați în sindicate, muncitorii tineri făceau parte din Sindicat și Uniunea Tineretului Comunist, iar sindicalistele uteciste sau nu, în funcție de vârstă, luau parte la activitățile organizațiilor de femei. Scopul acestor organizații era acela de a-i cuprinde într-un cadru organizatoric pe toți cetățenii, nimeni nu trebuia să rămână pe dinafară (Gheonea, Gheonea, 2003, p. 103).

Acest tip de structură socială în care indivizii au fost forțați să participe la activități și acțiuni a avut mai multe efecte. Pe de o parte, cei care din diferite motive au fost sau nu membri în organizații de partid nu simt nevoia după 1989 să se alăture noilor organizații nonguvernamentale, iar pe de altă parte, dezvoltă neîncredere față de acest tip de implicare civică. Această neîncredere este generată și de faptul că în perioada comunistă oamenii erau folosiți să participe la activități inițiate de persoanele aflate în vârful organizațiilor și erau o formă de masă de manevră în scopul propagandei de partid (Gheonea, Gheonea, 2003, p. 107).

Schimbarea societății românești a fost bruscă în primii ani de tranziție, iar creșterea masivă a organizațiilor înregistrate arată: 1) lipsa de cunoștințe cu privire la ceea ce înseamnă societatea civilă/organizații democratice și 2) oportunism, multe persoane înființând organizații din credința că vor putea avea beneficii financiare, acest lucru denotând tot o lipsă de cunoaștere a principiilor de funcționare a societății civile. În acest sens, „mai există și organizații false, de obicei create de persoane particulare ca acoperire pentru activități comerciale (în special import de mașini scutite de taxă) (International IDEA, 1997, p. 143). Pentru a ne face o idee cu privire la numărul mare al acestor organizații, raportul asupra planurilor de democratizare în România elaborat la inițiativa International IDEA menționează că, în 1997, erau înregistrate 11.781 de ONG-uri, numărul acestora crescând cu aproximativ 280-300 pe lună.

Totodată însă, după cum arată Diana Neaga (2013), femeile sunt mai puțin atrase de mediul civic emancipator sau de cel politic, fiind îndreptate spre acțiuni extrem de practice. Energiile lor ajung să fie mai utile – chiar în termeni utilitariști – unor activități precum organizarea serbărilor școlare

pentru copii sau a altor „elemente care păstrează ordinea, coerența și coeziunea comunitară”. În acești termeni, Neaga susține că astfel de activități fac parte din ceea ce am putea numi participare civică în „raport cu constrângerile patriarhale și culturale la care sunt supuse” (2013, p. 265). Mai mult, asemenea activități nu sunt percepute ca voluntariat, ci ca acțiuni pur și simplu necesare.

Un alt treilea factor al lipsei unei mișcări grassroots îl reprezintă faptul că majoritatea feministelor românce din primii ani veneau din sau lucrau în mediul educațional. În acest sens putem numi persoane ca Mihaela Miroiu, Laura Grünberg, Livia Deac, Ana Maria Sandi, Enikő Vincze, Adriana Baban, Daniela Rovența-Frumușani ș.a. Faptul că primele (activiste) feministe vin din această arie profesională limitează diversitatea de acțiune, ele acționând în propria zonă de confort¹³ și conform perspectivelor lor. Școala (a se citi mediul academic) a reprezentat în acel moment atât o resursă, cât și un instrument pentru aceste persoane. Faptul că primele feministe din anii '90 veneau din sfera educațională denotă și deschiderea lor față de teoriile feministe importate din Vest, și tendința de a formula probleme potrivit statutului și perspectivei lor, omițând în acei ani chestiunea femeilor sărace, care se confruntă cu dificultățile tranziției, probleme pe care le cunoșteau prea puțin fiindcă ele nu fuseseră cercetate. Această defazare este întărită de lipsa unor ONG-uri sau activități care să implice și să reprezinte interesele femeilor din zona rurală.

(Re)începuturile nevăzute ale mișcării feministe și apariția AnEi

În istoriile privind mișcarea de femei din Statele Unite (Dorothy E. Smith, 2005) se menționează că începuturile mișcării feministe sunt corelate cu faptul că femeile și-au povestit experiențele și

13. Aceste lucruri s-au schimbat începând cu anii 2000. Reamintesc faptul că în rândurile de față mă refer la perioada 1990-2000.

apoi au început să facă acest lucru în mod organizat. Este ceea ce numesc în aceste pagini *starea de „șezătoare” a mișcării feministe (consciousness raising groups)*, partea nevăzută a începuturilor ei. Doug McAdam numește acest stadiu micromobilizare, respectiv procesul prin care se combină atribuțiile colective ale persoanelor cu scopul de a produce forme de organizare și mobilizare colectivă (2003, p. 283).

Conceptele cu care operăm astăzi în teoriile feministe sunt atât de comune, încât uităm că ele sunt de dată recentă. Vorbim despre începutul mișcării feministe proprii valului al II-lea (din Vest), acel început în care cuvinte precum „sexism”, „patriarhat”, „violența împotriva femeilor”, „viol marital” nu erau conceptualizate și teoretizate, nu aveau definițiile pe care le cunoaștem acum. Acestea sunt perioadele de început, în care pentru a putea problematiza în sens cultural și politic trebuiau dezvoltate concepte. Primul pas în construirea și semnificarea acestor concepte a fost făcut în cadrul întâlnirilor dintre femei, întâlniri care au depășit stadiul informal-privat în care experiențele au căpătat valoare colectivă fiind apoi teoretizate. În acest sens – și fără a face o paralelă cu mișcarea feministă din SUA –, grupurile informale și de discuții de la începuturile anilor '90 din România, în care se făcea schimb de idei, de lecturi, de informație, reprezintă un punct de pornire al mișcării, un punct în care câteva femei se întâlneau, discutau, „puneau țara la cale”.

Ceea ce se petrecea totuși în România – într-un cerc restrâns de persoane – era discutarea feminismului pe baza unei bibliografii deja bogate, cu concepte definite și teoretizate (în condițiile în care peste 2-3 ani de la reînceputurile feminismului românesc în Vest se vorbea de valul al III-lea de feminism și de postfeminism). Ieșirea din comunism a reprezentat pentru majoritatea persoanelor intervievate un stadiu de *tabula rasa* în privința studiilor de gen sau a celor feministe:

În contextul izolaționismului cultural, intelectualii, cel puțin cei români, s-au format fără să știe din curricula învățământului universitar și din publicațiile vremii că există teorii feministe și gândire politică feministă. [...] Eu, de exemplu, am absolvit Filosofia în 1978 fără să fi aflat nu doar de existența filosofiei feministe sau a feminismului ca teorie, dar nici măcar despre faptul că femeile ar fi

produs cea mai vagă urmă de teoretizare în științele sociale sau că ele, ca femei, pot fi obiect de studiu pentru aceste științe. În aceste condiții, descoperirea, în 1990, a unor biblioteci întregi de teorie feministă a fost pentru mine și pentru alți colegi un veritabil șoc cultural (interviu cu M.M.).

O astfel de mișcare feministă a prins contur în România de la o „șezătoare” intelectuală. În astfel de grupuri de conversație și dialog se identificau și persoanele cu care mai târziu (în funcție de interese, repere ideologice sau strategice și proiecte) inițiatorii acestor grupuri se vor alia. În cadrul asociației AnA au existat, spre exemplu, o serie de astfel de întâlniri, numite „joia la AnA”. În cadrul lor, un grup informal de persoane participau la discuții și lecturi. Grupul a fost limitat la cel mult „prietena prietenei mele”. Ca multe alte lucruri începute în tranziție, nici feminismul românesc nu a prezentat de la început o deschidere spre diversitate (etnică, sexuală), ci avea o capacitate scăzută de mobilizare și organizare. El avea chipul și forma acelor prime femei feministe și a cercurilor care le frecventau, reprezentând în primă instanță o curiozitate intelectuală, o (re)descoperire a lumii și a sinelui. În orice caz, în pofida impactului personal și microcolectiv al acestor întâlniri, persoanele implicate au amintiri agreabile. Acest lucru se datorează, în mare parte, caracterului non-formal și prietenesc al adunărilor, în care prietenele feministe petrec câteva ore împreună și discută despre feminism, despre ultimele cărți citite, dezbăt chestiuni teoretice într-o atmosferă fără pretenții formale: „Era un drag, ne lega un drag. Ne vedeam de două ori pe săptămână, nu era o corvoadă, dialogam la o cafeluță, era partea aceasta de relaționare care era importantă (interviu cu L.G.).

Astfel de întâlniri, chiar pe fondul caracterului afectiv pomenit în interviuri, reprezintă forme de creare și dezvoltare a identității feministe. Identificarea cu un grup numit „femei” este necesară pentru acțiunea colectivă, pentru inițiative, pentru organizare și această identificare este necesar să fie hrănită constant (Cassell, 1977). Jo Freeman mărturisește că, înainte de a deveni activistă, nu se simțea ca parte a grupului de femei care este discriminat:

Am fost una dintre fetele care a internalizat o formă individualistă a ceea ce Betty Friedan numea „teoria celor trei sexe”: bărbații, femeile și „eu”. Era așadar posibil pentru mine să împărtășesc altora despre prejudecățile care există împotriva femeilor fără ca eu să fiu o clipă conștientă de propria mea inferioritate (1975, p. viii).

„Șezăturile” feministe au oferit Anelor implicate o percepție asupra solidarității și surorității și noi moduri de a interpreta statutul lor de femei. Altfel spus, întâlnirile despre care se discută în termeni de „drag” între feministe au reprezentat forma activă, non-teoretică a sintagmei, ceea ce e personal e politic sau măcar are potențial să devină civic sau/și politic.

Forma instituționalizată a acestor întâlniri poartă – așa cum am menționat în rândurile de mai sus – numele Asociației de Analize Feministe (AnA). Ea a fost creată ca organizație feministă în 1993, la inițiativa Laurei Grünberg și a prietenilor apropiați, având la bază un grup format și consolidat încă din anii '80. Aceștia au dezvoltat o puternică relație de prietenie în timpul regimului comunist (grupul Câr-Mâr):

Câr-mâr a plecat de la o poveste foarte interesantă prin 1980 [...] Erau Doina Ștefănescu cu Cristian Petru soțul ei, Vladimir Pătulescu cu Anca Jugaru, evident, Laura Grünberg cu Petru Lucaci. Acesta era grupul Câr-mâr constant [plus Mihaela și Adrian Miroiu – n.m.]. Episodic, la acest grup se mai afiliau oameni. [...] Câr-mâr era totul din punctul nostru de vedere. Tot ce acum înseamnă participare culturală, civică și entertainment. Era totul: supraviețuiam împreună ne ajutam material, împreună, ne dezvoltam dialogurile culturale, eram creativi împreună, ne petreceam vacanțele, împreună făceam toate sărbătorile (interviu cu Mihaela Miroiu).

Odată cu cercetarea pentru teza de doctorat a Mihaelei Miroiu (1992-1994), în cadrul grupului de prieteni Câr-Mâr au pătruns ideile și literatura feministă din care mai apoi a luat naștere AnA, la inițiativa și cu participarea tuturor membrilor grupului.

În interviul cu Anca Jugaru, „membră” Câr-Mâr, ea leagă existența acestui grup de prieteni de prima „șezătoare” feministă și mai apoi de apariția AnEi ca ONG. Inclusiv Laura Grünberg, în *biONGrafie* (2008) sau în rapoartele AnA, menționează faptul

că organizația s-a născut și a activat înainte de înființarea ei legală. Față de AnA, persoanele intervievate și cele care au făcut parte din ea au un atașament emoțional puternic, iar istoria acestui ONG și a persoanelor care l-au creat este și ea interesantă, însă nu este vizată în aceste pagini (vezi Grünberg, 2008).

Înființarea legală a asociației este legată și de sprijinul lui Karin Berg, directoarea UNESCO, Centrul European pentru Învățământ Superior. Acest amănunt subliniază influența (și inspirația) unor persoane care au fost expuse unei mișcări feministe și care au înțeles importanța creării și existenței unui ONG feminist în spațiul românesc. Laura Grünberg numește acest lucru „conjunctură”:

A fost și o conjunctură. În 1993 am intrat la UNESCO, la Centrul European de Învățământ Superior. [...] Mai mult, Karin Berg cred că într-un mod discret ne-a încurajat. Acolo eram eu și Cecilia Preda care a lucrat cu noi la AnA și care a fost mult timp acolo și multe i se datorează Ceciliei. Karin Berg ne-a auzit că vrem să ne facem un ONG și ne-a sprijinit. Prima bibliotecă AnA a fost în subsolul din Știrbei Vodă de la UNESCO-CEPES [Centre Européen pour l'Enseignement Supérieur]. Karin ne-a spus: aveți acolo o cămăruță, o aveți la dispoziție. Și apoi și noi și Mihaela acolo am adunat cărți. *Acolo a fost primul spațiu de documentare, primul embrion de bibliotecă*, și cu OK-ul directoarei să-l putem folosi, să putem pune pe adresă numele UNESCO-CEPES... *Prima întâlnire când trebuia să facem cele 21 de semnături și fără nici o problemă am avut întâlnirea la sediul UNESCO, într-un spațiu superb... Acolo ne-am întâlnit și am luat cele 21 de semnături pentru a se crea AnA. Așa s-a nimerit* (interviu cu L.G., 2012).

În statutul organizației (art. 5) este trecut scopul acesteia: „Scopul societății este de a introduce și dezvolta studiile feministe în diverse domenii: filosofie, sociologie, psihologie, lingvistică, drept, economie, politică, artă, educație, medicină, precum și acela de a sensibiliza opinia publică în contracararea unor fenomene de sexism, în promovarea valorilor feminine”. Din obiectivele statului organizației se sesizează un anumit caracter romantic – cum îl și numește Laura Grünberg – care are în vedere obiective precum reevaluarea din perspective feministe a miturilor și legendelor românești. În același timp, scopul și obiectivele AnEi reprezintă o reflexie a intereselor membrilor

sale: filosofia, sociologia, științele educației. Erau concentrate pe cercetare teoretică privind condiția femeilor din România, pe publicarea și traducerea de studii feministe, dar și de promovarea studiilor cu privire la reprezentarea femeilor în cultura românească sau a atitudinilor sexiste din mass-media. Își propuneau să organizeze un centru de documentare (Biblioteca AnA) și conferințe pe aceste teme.

Proiectele demarate în cadrul organizației până în anul 2000 au avut toate o componentă puternic feministă/de gen și au acoperit o arie largă de activități: analiză de manuale, cursuri de educație non-sexistă, crearea de școli de vară, ateliere de lucru cu educatori la nivel preșcolar și elementar („Egalitate prin diferențe: Program pentru o educație non-sexistă” 1996-1997), organizarea de seminarii, mese rotunde, crearea de rețele, studii de caz, sensibilizarea factorilor de decizie („Formarea competențelor în probleme de gen” 1996-1997), crearea Centrului AnA, a editurii și a revistei *AnALize*, singura revistă de studii de gen din România („Centrul de resurse multi-media pentru studii feministe și de gen social” 1997-1998), oferirea unor burse de 30 de zile pentru două femei de formație academică de la Universitatea de Stat din Moldova („From victimization to empowerment – bursă de studiu” 1999), program de dezvoltare comunitară („Împreună la Foișor” 1998-1999), crearea ghidului de activități a organizațiilor nonguvernamentale (1999-2000), monitorizarea discriminării împotriva femeilor în familie și pe piața muncii (1999-2000).

Poate cele mai importante și durabile rezultate ale acestui ONG le reprezintă publicațiile realizate în cadrul proiectelor și numerele revistei feministe *AnALize* (14 numere)¹⁴.

Prima manifestare feministă de stradă: Protestul anti-Playboy

În analizele feministe ale mișcărilor de femei și ale modului în care se realizează acțiunea colectivă se pune de multe ori

14. Revista a fost relansată în anul 2013, după o perioadă de absență de aproape 9 ani.

accentul pe emoțiile negative – precum revolta sau indignarea – ca fiind factori mobilizatori. Ele confirmă importanța acestor emoții în ceea ce înseamnă dezvoltarea identității feministe și a activismului feminist (Hercus, 1999). În cazul feminismului de tranziție (până în 2000), această emoție nu reiese din interviurile realizate. Reies în schimb alte motive (personale sau care au ținut de conjuncturi și oportunități) care au stat la baza acțiunilor colective¹⁵. În activitățile desfășurate de organizații la acel moment este notată relația de solidaritate și prietenie, asociată celei de curiozitate intelectuală, dar nu sunt prezente emoții puternice și reactive care să anime și care să coaguleze în jurul lor persoane din afara mediului de cunoscuți. Excepție face protestul din 2000, care a pornit de la un articol publicat în luna aprilie de către revista *Playboy* (ediția românească). Acest articol, intitulat „Cum să îți lovești soția fără să îi lași urme pe corp”, conținea un set de 10 astfel de metode. Fotografii care însoțeau articolul erau și ele sugestive: un bărbat îmbrăcat în uniformă de polițist lovea o femeie cu bastonul și o ținea de păr, iar în ultima fotografie aceasta era înfățișată cum îi înapoiază bastonul, cerând mai multă bătaie (după cum se susținea și în articol):

(În) articolul despre cum să-ți bați nevasta fără să lași urme (...) erau descrise metodele foarte clar: îi pui bătătorul, acela cu care se fac șnițelele, acela de lemn, îl pui pe ficat și dai cu bulanul acolo până îi zdrobești ficatul și nu se vede la medico-legal nici o urmă de suprafață. Erau descrise în amănunt. (interviu – M.M.).

Organizarea acestui protest a reprezentat o schimbare în modul în care feministele și-au construit tacticile de intervenție în spațiul public și de reacție. Dacă până în acest moment, organizațiile feministe și de femei au preferat o abordare tăcută și non-intervenționistă cu privire la evenimentele care se petreceau în spațiul public, cu excepția celor generale pentru democratizare

15. Subliniem faptul că, până în 2000 – protestul *Playboy* –, nu întâlnim acțiuni colective feminismului românesc decât în cadrul proiectelor. Cu alte cuvinte, feminismul românesc nu era reactiv la realitățile românești, ci era concentrat pe construcție – înțelegeau acest lucru prin implementarea de proiecte.

(vezi capitolul Mihalei Miroiu în acest volum). Cu toate că nu putem afirma că o contestare a unei reviste ca *Playboy* reprezintă contestarea unei autorități, în plan simbolic și cultural ea este. Protestul *Playboy* este o contestare a statului femeilor în societate, a modului misogin în care acestea sunt tratate. Cu toate că între protestul *Playboy* și primul protest de contestare a politicilor statului au fost necesari 10 ani (protestul din luna mai 2010, împotriva măsurilor luate de Guvernul Emil Boc cu privire la scăderea indemnizațiilor acordate mamelor), acesta a reprezentat un punct de cotitură în ceea ce privește modul în care feministele și-au (auto)chestionat prezența în spațiul public și și-au utilizat resursele proprii și relaționale. În acest sens, Laura Grünberg a precizat într-un articol din luna martie 2000 că, „poate pe noi, cele care am început ONG-izarea feminismului în România, haosul și cenușii tranziției ne-a vlăguit și este nevoie de un suflu proaspăt. [...] cred că este nevoie de un schimb de generații” (2000, p. 19). Este interesant acest articol, apărut cu o lună înainte de protest, în care Grünberg critică mișcarea de femei și feministă prin lipsă de reactivitate și de prezență în spațiul public, considerând că aceste lucruri sunt „pentru generațiile ce vor urma”.

Revenind la modul de organizare a protestului, precizăm că a pornit de la nucleul feministelor din mediul academic, extinzându-se spre zona unor instituții cu potențial de vizibilitate și putere simbolică: „Am chemat lumea, pe Liliana [Liliana Popescu – *n.m.*], pe Otilia [Otilia Dragomir – *n.m.*], pe Sergiu [Sergiu Vintilă], pe toți cei care eram.” (interviu cu M.M., 2012); „Am vorbit cu Dina Loghin și cu Oana Popa de la Fullbright. Deci, Dina era directoare la ȘEF, iar Oana Popa era directoare la Fullbright și am făcut așa un mic grupuleț de suport (interviu cu L.P.). Scopul a fost obținerea de vizibilitate, încercând astfel pătrunderea în spațiul public atât a feminismului (ca element contestatar al misoginismului și sexismului), cât și a subiectului violenței asupra femeilor. Au coagulat astfel în jurul lor persoane care au putut stârni interes pentru presă (ceea ce nu se va mai întâmpla la protestele din 2010, de exemplu, unde tema protestului a contat mai mult decât prezența unor persoane cunoscute pentru presă). De asemenea s-au orientat către ambasade, soția ambasadorului SUA fiind prezentă și ținând un

discurs; acest lucru dovedește atât o tactică pentru vizibilitate, cât și una prin care se caută cooptarea unei instituții cu puternice legături cu Vestul pentru a oferi greutate ideii de protest și celei de incitare la violență împotriva femeilor.

În *Jurnal de drum, prima ieșire în stradă a femeilor după 1989*, Laura Grünberg (2008, p. 181) relatează:

În ziua de 24 aprilie 2000, ca urmare a unui articol ofensator din revista *Playboy* („Cum să îți bați nevasta fără să lași urme”), un număr de membre ale unor ONG-uri de femei, reprezentante ale unor instituții guvernamentale sau pur și simplu persoane revoltate de acel articol au organizat în fața clădirii Senatului României un miting de protest contra violenței în familie (organizatori: Liliana Popescu, pe atunci directoare CEP [Civic Education Project], Dina Loghin, de la Fundația ȘEF din Iași). La întâlnire a venit și a vorbit (cocoțată pe o ladă improvizată) soția ambasadorului SUA de atunci. Bine mediatizat și sprijinit de un număr neașteptat de bărbați (cadre didactice de la SNSPA, soți, prieteni ai protestatarilor, vedete), a fost prima ieșire în stradă a feminismului românesc. Majoritatea celor din stradă au fost din zona feminismului academic, profesoare și studente de la masteratul de studii de gen de la SNSPA sau de la alte departamente, dar și de la alte facultăți din București, unde existau deja module de studii de gen. Maia Morgenstern sau A.G. Weinberger au fost printre noi. Evenimentul a fost bine mediatizat. A coagulat oarecum energiile de atunci. Mult timp ne-am lăudat cu acest moment din istoria feminismului post-decembrist (2008, p. 181).

Așa cum precizează persoanele intervievate, acest protest a fost unul ad-hoc, datorat unei decizii de moment și unei conjuncturi. Ideea celor care au organizat acest protest viza nu doar revista *Playboy*, ci și încercarea de a pătrunde pentru prima dată în spațiul public, prin intermediul mass-mediei, cu un subiect ca violența asupra femeilor. Unul dintre obstacole a fost totuși slaba acoperire mediatică locală și faptul că, în afară de revista *Cosmopolitan*, nu s-au alăturat acestei inițiative ale grupuri din media:

Mulți străini au reacționat și nu le venea să creadă de articolul ăsta... și ce ne-a enervat pe noi cel mai tare este că nu au existat români proeminenți care să spună ceva, să facă ceva. Străinii se

revoltă pentru un lucru care se pretrece la noi și noi nu facem nimic, iar ai noștri nu reacționează și nimic nu se întâmplă și atunci, așa ne-am mobilizat. (interviu cu Liliana Popescu).

Patriarhalismul politicii românești

Patriarhalismul, definit ca „ideologia în centrul căreia stă regula tatălui, a tatălui simbolic, cel al cărui cuvând contează și creează” (Bucur, Miroiu, 2002, p. 3), reprezintă sursa inegalităților și a poziției de cetățeană de mâna a doua (uneori chiar de ființă umană de mâna a doua a cărei viață nu contează decât ca utilitate pentru alții, precum putem observa ca urmare a cazurilor de execuție din lumea islamică). În plus, după cum menționează Miroiu (2004), în majoritatea statelor care au ieșit de sub dominația comunistă – inclusiv România – abia în tranziție s-au pus bazele unui patriarhat modern, în comunism existând patriarhatul de stat. Discuția privind patriarhatul în acest context este necesară din două considerente:

- a) patriarhatul de stat s-a manifestat în primii ani de tranziție, e drept, la un nivel mai „blând” decât cel din perioada comunistă;
- b) femeile implicate politic au „perceptat” patriarhatul înainte de a avea cunoașterea academică a acestuia.

Unii cercetători (Kaplan, 1992; Molyneux, 1985; Shayne, 2004) au încercat să afle în ce măsură democratizarea ca set de măsuri implementate a favorizat mișcarea de femei. Această abordare este însă incompletă în contextul tranziției românești. După anii '90 s-a anticipat faptul că tranzițiile spre democrație vor crea un stat care să fie mai echitabil din perspectiva de gen, datorită faptului că se creează oportunități pentru participarea politică a cetățenilor și a cetățenelor. Această participare, privită ca pe o interacțiune și o negociere între proaspăta societate civilă și instituțiile statului, ar favoriza și implicarea femeilor, nu doar a bărbaților. Faptul că într-o democrație proaspătă se creează un cadru formal, cu noi instituții, legi și se aduc în spațiul public dezbateri care ar putea favoriza participarea

activă a femeilor nu este suficient pentru participarea lor. De exemplu, așa cum specifică Mihaela Miroiu, „femeile nu au încercat în tranziție să reechilibreze relațiile de putere, deși conjunctura a fost favorabilă, iar în limite foarte scăzute au participat totuși la guvernare” (Miroiu, 2004, p. 277).

În urma analizei făcute pentru prezenta cercetare privind subiectul implicării politice a femeilor la începutul anilor '90 am observat faptul că au existat dorință și voință de schimbare democratică reală, în termeni corecți și îndreptați spre rezultate vizibile, concrete. Acestea au fost însă înăbușite de o serie de factori. Factorii luați în considerare sunt corelați cu lideri din mediul politic, în special cu bărbați. Dacă femeile nu ar fi, în cadrul partidelor, membre de rang doi, dacă opiniile și proiectele lor ar fi luate în considerare și nu ar fi discriminate, direcțiile politice ar fi diferite față de cele existente. Tipul de atitudine discriminatorie la adresa femeilor relevă de fapt importanța participării politice și a reprezentării acestora în spațiul politic. Feminismul este singura ideologie care se angajează în lupta cu sistemul patriarhal și cu androcentrismul din politică. Femeile sunt discreditate, iar vocile lor neauzite. În politică se aude doar o voce, după chipul și asemănarea bărbatului: „Ne spuneau trădătoare și alte asemenea etichete. Pentru ei era foarte greu să înțeleagă această *colaborare*, că noi femeile din partide aveam obiective, idealuri comune. Indiferent de partid, femeile erau discriminate” (interviu cu M.B.). Astfel de atitudini androcentrice nu afectează doar politicile orientate către femei, ci, mai mult, afectează un demers democratic de substanță. Acestui lucru i se adaugă și faptul că femeile din politică se dezic de feminism din cauza presiunii de a nu fi catalogate drept radicale sau asociate stereotipiilor privind feministe. În plus, există percepția că feministe sunt cele care pot avea un efect de „castrare” asupra bărbaților: „Au un sindrom de castrare: femeia asta se uită la mine și mă evaluează, îmi contestă bărbăția, asta este curat meșteșug de emasculare!” (interviu cu M.M.).

După anul 1990, în România aproape că asistăm la o dispariție a femeilor de pe scena politică. Dacă această prezență a fost susținută până la alegerile libere din '90 prin reglementări politice dictate de partid, după revoluție, acestea se disipează din peisajul politic (Zamfir, Zamfir, 2000, p. 46). Mentalitatea

conform căreia politica reprezintă un loc „murdar”, preponderent masculin este de notat. O explicație privind slaba implicare în structurile politice de către femei o oferă Vladimir Pasti (2003, p. 226), care afirmă că „ritualizarea masculină a politiciii” și modul agresiv în care au fost făcute jocurile politice în anii '90 stau la baza acestui fenomen (în acest sens, vezi și Neaga, 2013). După cum afirmă Mihaela Miroiu dezvoltând ideea lui Pasti, „A fost o politică de asmuțire a unui grup de bărbați contra altuia, ca un câmp de război intern: manifestații, contramanifestații, mineriade, blocade. Nu a fost o competiție pentru cucerirea unor adepți pentru proiectele lor politice, ci pentru cucerirea puterii” (2004, p. 222).

De asemenea, tocmai reglementările politice prin sistemul de cote care până în 1990 au „împins” femeile să fie active în spațiul politic, dar supuse partidului comunist, au contribuit la acest scor scăzut al participării femeilor. Acest lucru a dus la percepția faptului că participarea scăzută a femeilor în poziții politice de decizie se datorează lipsei de motivație a femeilor, nu intoleranței și atitudinilor bărbaților. Punctul de vedere feminist, identificat și în interviuri, contrazice această percepție, adăugând că, în afara „motivației” femeilor, există și o reticentă a bărbaților de a considera femeile din politică egalele lor.

Nici nu au fost lăsate femeile să existe în politică. În momentul în care și-au expus un punct de vedere bine argumentat, au fost anihilate. *Adică femeile în politică au fost anihilate. E aproape o politică de a le anihila.* Ele au totuși o forță a gândirii, a logicii lor. Plus că în momentul în care o femeie face o greșeală este satanizată, demonizată, pusă la stâlpul infamiei. Dacă un bărbat face 10 greșeli de același fel „eh, a greșit și el”. (interviu cu L.D.);

În prima jumătate a anilor '90, până la alegerile din 1996, putem vorbi despre o „tranziție fără femei” în politică, înțeleasă ca lipsa femeilor în cadrul pozițiilor de miniștri sau membri ai parlamentului, bărbații fiind cei care au ocupat pozițiile-cheie de decizie (Zamfir, Zamfir, 2000, p. 42). Din 1995 se schimbă situația, începând din acest an preelectoral intervenind și organisme internaționale ca UNDP pentru a sprijini măsurile de egalitate de gen, inexistente până la acea oră în România. Așa

cum am încercat să arăt în paginile precedente, femeile din organizațiile neguvernamentale se întâlnesc, discută, și putem vorbi despre o revigorare a participării lor în spațiul public și politic. Această efervescență organizatorică împărtășită atinge un punct culminant cu ocazia participării României la Conferința Mondială de la Beijing din 1995, fapt ce a putut determina în anii următori schimbări semnificative privind prezența femeilor în poziții de decizie. Totuși, din interviurile analizate, am constatat că, în ciuda prezenței lor în structurile de partid, femeile sunt marginalizate, iar activitatea lor în cadrul partidului, rezumată la acțiuni de 8 martie sau de ziua copilului: „Erau bune să facă o cafeluță, o prăjiturică, să dea cadouașe de 1 Iunie, în martie și de Crăciun” (interviu cu M.B.). Astfel nu se putea vorbi despre un raport de forțe echitabil între organizațiile de femei din partid și partidul în sine.

Implicarea primelor femei în politică a fost un proces organic după decembrie 1989, iar rațiunile implicării acestora nu au ținut de o conștiință a unei situații de oprinare a femeilor și nici a identificării faptului că femeile reprezintă chiar în cadrul structurilor de partid un grup nereprezentat, exclus, oprimat. Implicarea lor inițială (vorbind de primii 2-3 ani de după Revoluție) nu a vizat decalajul de putere politică dintre ele și bărbați. S-a considerat că, după momentul '89, femeile și bărbații vor lucra în parteneriat pentru consolidarea democrației. Rezultatul a fost – ca în cazul mișcărilor americane din anii '60, seperarea femeilor în cadrul Mișcării de Eliberare din SUA – unul dezamăgitor pentru femei: bărbații doreau să facă politică ei între ei. Urmarea marginalizării a fost plecarea acelor femei din zona politicului spre cea a activismului civic:

Am avut faza în care am fost membră a unui partid politic [Frontul Salvării Naționale – FSN – *n.m.*], apoi m-am retras, n-am mai avut poziție de top în partid, și am intrat în ONG-uri. Mi-am dat seama că era mai util să ajut femeile din această poziție, având o perspectivă globală a ceea ce se întâmplă. Am fost în fundația CRED, care se ocupa de programe de educație civică și politică. Am făcut și miniparlamentul tineretului. După aceea, recunosc, am ieșit din viața politică. [...] Eu din '96 m-am retras din partidul politic și am rămas activistă civică (interviu cu M.B.).

Viziunea femeilor din primele organizații politice democratice de după comunism era una relațională, bazată pe negociere. „Noi [femeile din Organizația de femei a FSN, apoi PD – *n.m.*] am militat pentru *organizații deschise*, în care membrele de partid să aibă contact și cu femeile din societatea civilă și cu alte femei din alte partid. *Viziunea noastră era limitată însă de viziunea de partid [s.m.]*” (interviu cu M.B., 2011). Această viziune de organizare și funcționare precum cea expusă mai sus, potrivit căreia puterea în partid (sau a partidului) nu constituia scopul prezenței și activității lor, era limitată de structurarea ierarhică. În acești termeni, implicarea politică a femeilor era concepută – după cum sesiza și Mihaela Miroiu – ca „o modalitate de a contribui la binele societății” (Neaga, 2013, p. 15).

Astfel, structura de putere inegală, patriarhatul existent în aceste organisme instituționale au avut un efect destabilizator pentru poziția femeilor. Atitudinea de respingere din partea bărbaților, și numărul mic al femeilor implicate au facilitat dezarticularea unei mișcări feministe/de femei cu agendă politică concretă în primii ani de tranziție. În prefața volumului *Ultima inegalitate* (Pasti, 2003), Mihaela Miroiu sintetizează aceste idei menționând că

patriarhatul nu intră în competiție cu alte relații de dominare, ci este una care le transcende și le intersectează pe toate, chiar și democrația politică. Chiar și atunci când ajung în politică, femeile reproduc de obicei modelul, îl perpetuează și îl legitimează. Modelul se replică peste tot, devine componentă a tuturor ideologiilor, conviețuiește cu societatea tradițională, cu capitalismul, comunismul (Miroiu în Pasti, 2003, p. 13).

Acest tip de raport de putere se extinde și domină peste membrii unei organizații. Pentru a exemplifica felul în care funcționează acest mecanism, voi face referire la experiența împărtășită de către președinta Organizației Naționale de Femei a FSN, care, vorbind despre politica de partid din anii '90, identifică două categorii de femei în cadrul organizației de partid:

a) cele axate pe educație civică și politică, care voiau să participe la schimbarea democratică în cunoștință de cauză, să beneficieze de cursuri și instruire;

b) cele care se supuneau ordinelor de sus (de la organizația mare, dominată de bărbați) și care nu se solidarizau cu cauza celorlalte.

În final, cele din prima categorie au renunțat să mai activeze în cadrul partidului, identificând în proaspăta societate civilă apărută surse și resurse spre a putea acționa conform valorilor și principiilor în care credeau: „Cele care am pornit de la început și am mers pe ideea de a fi independente și să ne școlim și de a lua propriile decizii și să avem propriul cuvânt n-au rămas. Au rămas cele care au fost disciplinate” [a se citi, supuse – *n.m.*] (interviu cu M.B.). După evenimentele din 1989, femeile care s-au implicat în politică și în spațiul public, încercând să fie parte a noilor schimbări, au avut o abordare de tip liberal și s-au implicat în majoritatea lor în proiecte și programe educaționale (în special orientate către drepturile omului, drepturi politice și civile, educație civică și politică, antreprenariat etc.). Primele forme ale acestor inițiative sunt identificate în cadrul Organizației de Femei (OF) a unui partid politic de după 1989, a Frontului Salvării Naționale. În acest sens, este relevantă experiența Marinei Brucher, care a participat activ în cadrul acestei organizații. Primul pas pe care femeile din cadrul OF l-au făcut a fost să identifice alte femei din alte partide și alte organizații din Europa, cu care aveau scopuri comune și de la care puteau învăța, puteau prelua experiență. Femeile implicate în politică devin conștiente că atuurile lor în lupta pentru putere politică sunt cele care țin de pregătire și de educație politică: Am început să facem programe, pentru că trebuia să ne școlim, să învățăm. Pentru a accede într-o anumită poziție o femeie trebuie să fie de n ori mai pregătită ca un bărbat. Noi am mers pe ideea că trebuie să ne pregătim (interviu cu M.B.).

Programele partidelor politice nu au abordat tematica femeilor într-un mod specific și angajat. Acest lucru nu se schimbă nici în urma alegerilor din 1996, egalitatea de șanse rămânând un subiect lipsit de interes pentru agenda politică și publică. Nu exista încă o democrație de tip showroom (Miroiu, 2004), în care partidele să simtă presiunea de a crea organizații de femei, iar angajamente în această direcție din interiorul partidelor cu atât mai puțin. Singurele partide care au avut deschidere față de

acest subiect au fost cele de stânga (FSN, apoi PDSR) și cele naționaliste (care aveau tot tentă de stânga, cum ar fi PRM). Discuția între participantele la workshop deschide capitolul următor prin problemele ridicate: Erau partide care nu aveau organizații [de femei – *n.m.*] și care nu voiau să audă, ca PNT. PNT și PNL au zis că ei nu au nevoie. Cel puțin cei de la PNL au spus că conform doctrinei lor nu au nevoie de așa ceva. Mai înflăcărate erau cele de la PRM și PSD (workshop 2011). Partidele istorice devin oglinda conservatorismului interbelic, refuzând criteriile de gen și mizând pe rolul important al femeilor în viața de familie (Zamfir, Zamfir, 2000, p. 46).

Lupta pentru cote de reprezentare politică. Programul 222

Preocuparea pentru participarea politică a femeilor a fost simțită puternic în preajma anilor preelectorali (1995-1996). Un proiect important în acest sens a existat în cadrul Women in Development, PNUD¹⁶, „Programul 222”. Acest program a fost aplicat la nivel național în perioada 1995-1996 și a avut drept obiectiv pe termen lung „alegerea în Parlamentul României a cel puțin 222 de femei (aproximativ jumătate dintre membrii Parlamentului)”.

Așa cum regăsim notat în documentele din arhivă ale programului, Grupul 222 este format din persoane interesate într-o reprezentare echitabilă a femeilor și bărbaților în Parlamentul României. Grupul nu are o anumită coloratură politică, la activitățile sale participând persoane aparținând diverselor partide politice democratice sau independente.

Acest grup este informal alcătuit, cu reguli de funcționare internă stabilite de membrii care doreau să participe la activități. Scopul acestui program a fost definit de mai multe viziuni.

16. Încă din anul 1993, PNUD a inițiat programe care să contribuie la eliminarea disparităților dintre femei și bărbați, existente în societate.

În primul rând se remarcă un discurs al diferențelor, care susține că necesitatea cotelor în Parlament este motivată (și) de lipsa cooperării în mediul politic, aspect considerat caracteristic femeilor și opus față de „demersurile agresive, conflictuale, adoptate de obicei de către bărbați”. Această idee este argumentată cu date cantitative, care arătau faptul că

doar 15 membri ai Parlamentului României sunt femei (3,4%), în condițiile în care femeile reprezintă mai mult de jumătate din populația țării (50,9%). Absența femeilor din Parlament face ca problemele care le preocupă în mod special, legate de statutul femeii, familie și copii, să nu fie abordate sau/și să nu cunoască o soluționare legislativă.

Obiectivele pe termen scurt sunt axate în perioada de implementare pe mai multe direcții, toate importante în cadrul discuției cotelor și a creșterii numărului de femei care să se implice politic. Proiectul a presupus astfel, în primul rând, identificarea femeilor doritoare să candideze la următoarele alegeri legislative. Apoi s-a axat pe sprijinirea celor care doresc să candideze, cu informații specifice problematicii feminine și în special privind participarea femeilor în politică. O axă importantă a fost activitatea de lobby în preajma partidelor politice pentru includerea pe listele electorale a candidatelor femei, pe locuri avansate, eventual în formula 2, 2, 2, deci candidații bărbați și femei înscriși alternativ pe listele electorale, inițiativă revoluționară la acea oră.

Activitățile prin care a fost construită această inițiativă dovedesc faptul că promotoarele programului urmăreau să capaceze și să ofere unelte, soluții și încredere femeilor care ar fi dorit să intre în sfera politicului. Au organizat astfel: focus grupuri pentru analiza atitudinilor electoratului român, în special cel feminin, în privința creșterii numărului de femei în Parlament; ateliere de lucru pentru analiza activității femeilor membre ale Parlamentului, a realizărilor și a greutăților cu care s-au confruntat; întâlniri cu conducerea partidelor politice, în scopul sensibilizării lor asupra necesității reprezentării femeilor în Parlament; cursuri pe tema „Cum se conduce o campanie electorală” pentru femeile candidate în alegeri și pentru cei ce le susțin.

Acest proiect a fost încheiat cu succes, însă acel succes nu a fost multiplicat. Una dintre problemele identificate în cadrul inițiativelor organizațiilor de femei (chiar și în cazul protestului *Playoy*) este faptul că acestea nu au fost cunoscute sau duse mai departe de către autoritățile publice. Retrospectiv, femei implicate în programul WiD, Ana Maria Sandi, Livia Deac, Maria Șandor, au identificat mai multe tipuri de obstacole care au stat în calea multiplicării acestei inițiative. În primul rând, ele au menționat faptul că nu a fost o perioadă bună pentru acest tip de proiect, considerând că „era prea devreme” pentru 222 și asemenea obiective. De asemenea, anul 1995-1996 a fost an preelectoral, iar timpul pentru implicarea grupului-țintă în politică prea scurt. Acest lucru este corelat și cu faptul că nu a existat o bază solidă în cadrul societății la care el să rezoneze; femeile din România încă erau reticente la implicarea și participarea politică. Această reticență este accentuată și de faptul că, în ciuda elementului de noutate adus de proiect și a faptului că multe femei din partide politice au fost în grupul său țintă, proiectul nu a fost mai departe multiplicat în și de către partide. Patriarhatul din cadrul acestor organizații politice a întărit acea reticență a femeilor, așa cum am amintit în paginile anterioare. Un alt obstacol identificat de inițiatore a fost însăși originea ideii și faptul că era „de împrumut”, venind pe filieră vestică: „Am încercat să facem grupul 222. Ne-a dat ideea această o englezoaică, Lesley Abdela” (interviu cu A.M.S., 2012). Acest tip de parteneriat cu Occidentul a presupus și un tip de relație de subordonare din partea organizațiilor românești, Vestul impunând pe agendă priorități fără a ține cont de dezvoltarea și realitățile românești.

Nu era al nostru. Era o preluare. Ideea a venit din Anglia. În Anglia au făcut mișcarea 222, le-a reușit. Ai tradiție sau nu. Pentru noi era prea devreme. A rămas în cercul restrâns. Nu s-a dus mai departe și nu l-au preluat politicienii. Nici chiar politicienile. L-au lăsat în ONG: o sărbătoare frumoasă care nu s-a perpetuat. Nu poți face 222 din nimic. Nu poți. A fost o sărbătoare frumoasă, o idee minunată. Asta a fost 222: un moment frumos în istoria feminismului postdecembrist care merită ținut minte, pus acolo, poate reluat înainte de alegerile din 2017, când va fi un alt parlament (interviu cu L.D.).

În ciuda tentei puternic feministe a acestui proiect, nu toate feministele au îmbrățișat ideea parității în politică. Fragmentarea feminismelor se poate vedea și în cazul inițiativei 222. Trebuie reținut faptul că în acea perioadă erau puține feministe în România, iar orice diferență de viziune se translatează într-o fragmentare care se putea simți mult mai ușor. Atunci când există o masă critică feministă numeroasă, aceste fragmentări își găsesc locul în diversitate.

Nu mă interesează paritatea. A fost o propunere, 222, care susținea un parlamentar/o parlamentară. Dar nu mă ajută la nimic. O femeie care e acolo pentru că e femeie este doar o discriminare pozitivă. *O femeie care gândește ca un bărbat și e acolo, nu mă ajută la nimic.* Prefer niște bărbați care au trecut pe la cursurile Mihaelei Miroiu (interviu cu C.I.).

În ciuda obstacolelor identificate în cadrul inițiativei 222, rezultatele pozitive pot fi localizate la nivel individual, activitățile din cadrul programului reprezentând un punct de pornire în activismul feminist. Un exemplu este istoria personală a Dinei Loghin, președinta ȘEF Iași, care își corelează începerea activității în sectorul nonguvernamental cu participarea la cursurile organizate de PNUD în cadrul programului 222:

Ele m-au invitat atunci deci la acel curs care mi-a schimbat mie viața, era un curs pentru campanii electorale pentru femei. [...] În '95 a fost seminarul acesta și atunci am hotărât să fac fundația [Șanse Egale pentru Femei – *n.m.*] (interviu cu D. L.)

Asemenea istorii personale sunt importante în nuanțarea evaluării cu privire la ce înseamnă succes sau impact al unor proiecte/ programe cu miză feministă. Astfel, impactul la nivel individual asupra vieților unor femei activiste este un factor care de multe ori e trecut cu vederea în analize, deși ne ajută să înțelegem specificul activismului din anii '90.

Istorii personale: cum au devenit feministele... feministe?

În lucrarea *Stepping Out of Line. Becoming and Being a Feminist* (2004), Cheryl Hercus vorbește despre momentul de *click*¹⁷ definit ca „un moment de adevăr. Șocul recunoașterii. Suroritate instantanee” (Hercus, 2004, p. ix). De obicei, aceste momente sunt prezentate de câteva feministe ca fiind epifanii (pur și simplu, în anumite contexte simt, înțeleg ce e feminismul și se solidarizează cu celelalte femei) sau din contră sunt cauzate de parcursuri intelectuale: „A fost o revelație, o bucurie, am continuat să citesc, să îmi caut materiale” (interviu cu R.D., 2009). În privința celor din urmă, acest parcurs se datorează unor texte feministe care, o dată citite, reușesc să aducă noi perspective asupra lucrurilor, o plusvaloare cunoștințelor deja deținute. De exemplu, Hercus amintește de citirea cărții lui Shulamith Firestone, *Dialectica Sexului* (1970), ca fiind momentul ei de *click*, în care a înțeles că societatea în care trăia era una dominată de bărbați.

Cu toate că acest moment pare a fi de scurtă durată, el este de fapt un întreg proces care de multe ori are la bază anumite lecții, atitudini, modele care au existat încă din copilărie. Această abordare a istoriilor personale privind momentul de început al „întâlnirii” cu feminismul ajută la înțelegerea dimensiunii cognitive a ceea ce înseamnă *a deveni și a fi* feministă. Acest parcurs este surprins în poveștile persoanelor intervievate și îmi permit relatarea altor fragmente care sunt relevante în acest sens:

Voiam să îmi clarific mie însămi care e rolul pe care societatea îl atribuie – rolurile, de fapt – în cultura noastră, femeilor. Și atunci, evident, am început de la *propria experiență*, ce presiune simțeam din familie, din societate, chiar din rândul prietenelor mele. [...] *ține de tine, de perioada ta din copilărie. Ține de profilul meu personal*, pentru că întotdeauna am avut tentația să sar în ajutorul celor mai slabi. Eu eram apărătoare. Dar nu știu cum de m-am extins. Aveam

17. Termenul a fost utilizat prima dată în revista *Ms. Magazine* (1972), în articolul intitulat „*Click! The Housewives's Moment of Truth*”.

sentimentul că mă simt responsabilă și pentru *apărarea celor mai slabi* (s.m.) (interviu cu M.Ș.).

Alte feministe au avut contact cu feminismul prin intermediul unor persoane/prietene care erau feministe sau își puneau întrebări feministe, iar momentul lor de *click* a fost unul care s-a produs de fapt în etape, treptat. Acest lucru a fost predominant mai ales în cadrul grupurilor de prietene. În cazul Lilianei Popescu, de exemplu, acest moment a avut loc în Vest, în timpul studiilor masterale.

Unul dintre colegii mei m-a întrebat dacă eu consider că femeia este inferioară. Adevărul este că nu îmi pusesem niciodată problema asta, nu în termenii ăștia. Și am început să îmi pun întrebări, pe urmă discuții: cine spală vasele, cine se ocupă de chestiile casnice? Deci, întâi au fost colegii care aveau anumite probleme, întrebări pe care eu nu mi le pusesem înainte, pe urmă a fost profesoara Ursula Vogel. Am început să îi audiez cursurile și am mai început să citesc, iar a treia sursă au fost cărțile, pentru că aveam bibliotecă și librării la dispoziție. Acesta a fost contactul meu cu feminismul. A fost în zona academică de fapt (interviu cu L.P.).

„Întâlnirea” cu feminismul, fie el pe teritoriul vestic sau în mediul academic, nu a fost de la început ușor acceptată sau tolerată. De exemplu, Mihaela Miroiu (re)amintește de vizita la Universitatea Princeton (1991) și de faptul că la librăria universității se vindeau cărți pe tematică feministă. Reacția a fost una negativă, una profund afectată de evenimentele politice ale spațiului/contextului din care venea ea.

Ce mofturi mai au și occidentalii ! Asta le mai lipsea, au de toate, n-au nici un fel de probleme, viața lor e bună, n-au trebuit să lupte cu satrapi și nu mai știu ce probleme să-și inventeze, iacă mai inventară una: filosofia feministă. [...] tot n-aveați voi alte probleme, ia să fi trăit voi în comunism vreo lună de zile, vă mai ardea vouă să ajungeți să faceți și filosofie feministă (interviu cu M.M.).

Este dificil să vorbim despre feminism fără feministe și despre feministe fără contextul personal și social în care ele erau ancorate. Istoriile acestea personale sunt importante, mai ales

dacă avem în vedere personajele-cheie ale mișcării. Mihaela Miroiu a fost/este un asemenea personaj. „Întâlnirea” ei cu feminismul a reprezentat în fapt „întâlnirea” altor persoane cu aceste teorii.

Am ajuns prin '96 în AnA și acolo am ajuns prin intermediul Mihaelei Miroiu. Am dat peste *Gândul umbrei*, am aflat de acolo că ținea niște cursuri la Facultatea de filosofie, am fost curioasă, am fost să vorbesc cu ea, am participat la curs. A fost interesant, apoi am stabilit o legătură personală și mi-a spus treci pe la AnA. [...] Evident că era o abordare foarte interesantă [cea din lucrarea *Gândul umbrei – n.m.*], foarte nouă, pe care nu o mai întâlnisem și cred că răspundea unor întrebări pe care nu mi le pusesem, dar pe care cineva și le pune în locul meu. M-a stârnit să cunosc autoarea, să aflu mai mult, să văd femeia aceea care îmi aducea în fața minții mele curioase o chestie atât de nouă și care cumva mă privea.” (C. I., interviu)

Când Mihaela [Miroiu – n.m.] a plecat la Universitatea Cornell și a și intrat în contact cu povestea asta [a se citi, cu feminismul – n.m.], recunosc că a venit cumva peste noi. Băieții [din grupul de prieteni Câr-Mâr – n.m.] la început au fost cumva reticenți, în mod onest: „Ce-ai, domnule, lasă-ne-n pace că nu e chiar așa...”. Eu însă, de la primele informații, am deschis urechile. [...] Mihaela, regăsindu-se foarte tare în contactele pe care le-a avut în Statele Unite cu tot ce a asimilat ea pe tema asta, într-un fel ne-a contaminat, ne-a sensibilizat. Nu pot să văd o convertire. Culmea e că eu îi tot ceream cărți și parcurgeam, mă refer ca implicare, dar din punctul de vedere al studiilor, eu abia în '98, când a deschis studiile de gen, practic am fost la primul masterat, atunci m-am înscris pentru că, într-adevăr, atunci s-au coagulat, în mine cel puțin, o serie de lucruri (interviu cu A.J.).

Legătura mea cu feminismul și cu sociologia feministă a fost inițial o legătură de tip – frumos spus față de mine – oportunistă. Eu mi-am dorit să mă orientez spre sociologie. Am făcut matematică, nu mi-a plăcut și cochetam cu ideea de sociologie. În acest spațiu în care ne aflăm, Mihaela Miroiu își făcea doctoratul cu tatăl meu [Ludwig Grünberg – n.m.]. Și am asistat. Nu l-ați cunoscut, dar tatăl meu era un tip pasionat, temperamental,

închipuiți-vă ce ieșea cu Mihaela Miroiu și ieșeau niște discuții fabuloase! Îi ținea piept Mihaelei, care și ea era la începuturile feminismului. Așa am auzit eu de termenul în sine, și nu mai știu dacă Mihaela sau tata mi-a aruncat ca o provocare „de ce nu te-ai orienta și tu în direcția asta?”. În sensul ăsta am spus că a fost un soi de oportunism. Habar n-aveam, nu m-a interesat problematica femeilor, n-am avut o chemare de genul acesta. Mi-am spus: „Nu mai sunt la prima facultate, vreau să fac un doctorat, merg spre o zonă care e virgină, unde aș putea fi primadonă”. Cred că a fost ceva de acest gen, să îmi găsesc un loc (interviu cu L.G.).

Este general asumat faptul că identitatea feministă și activismul feminist sunt direct legate de o conștiință feministă (chiar dacă ea pornește sau nu dintr-o conștientizare la nivel personal). Femeile pot simți oprimarea într-un sistem patriarhal și pot împărtăși la nivel structural un set comun de experiențe (fără ca acest lucru să determine o singură categorie de femei). *A deveni feministă, în termenii lui Hercus (2004), este demersul unei femei a cărei conștiință a crescut până în punctul în care a putut vedea statutul său de ființă secundară într-un sistem patriarhal (care a ieșit „din somnul dogmatic”) și care și-a identificat interese comune cu alte femei.* Acest lucru creează ceea ce în feminism numim „suroritate”, acea legătură bazată pe empatie și acel altruism născut din dorința de a-și schimba soarta și, în consecință, și pe cea a altor femei. Acest model bazat pe identitate și pe personal induce și dezvoltă sentimentul de apartenență a unor persoane la anumite valori, idei.

În contextul nouăzecist, un context în care însuși termenul „feminism” era rar folosit și mult hulit în spațiul public, nu se pune problema unei „epifanii” conștiente și a unei dorințe de schimbare a sistemului patriarhal. Feminismul nu era prezent în discursul public sau în conștiința persoanelor pentru a putea fi ales dintr-un spectru ideologic. Faptul că el lipsea din mediul academic, activist și din spațiul public a reprezentat punctul forte, dar și punctul slab al mișcării feministe ce avea să apară. În acest sens, lipsa lui de pe piața cunoașterii românești denotă un statut de *tabula rasa*, prin urmare orice se putea crea în acest spațiu lipsă. În același timp, întâlnirea directă ce a avut loc cu teoriile feminismelor din Vest oferea posibilitatea învățării din greșelile altora. Cu toate că prezenta potențial, acest

lucru *nu* s-a putut realiza în tranziția românească, din mai multe motive:

Fragmentarea feminismului vestic; în momentul în care feministele din România au intrat în contact cu feminismul vestic, producția de cunoaștere în această arie era deja largă. Feminismele occidentale se aflau în plină eră (post)modernă și (post)feministă, în eră *backlash* și de început de val III. În România, predominante au fost teoriile politice feministe venite pe filon liberal. Acest lucru se datorează și perspectivei/ poziționării unor anumite persoane în această arie, și aici o am în vedere pe Mihaela Miroiu, care prin evoluția sa profesională ulterioară a făcut din feminismul liberal un tip de feminism mainstream în spațiul românesc. Intelectual vorbind, pentru multe persoane care s-au implicat în zona societății civile sau a celei academice se face simțită o direcționare ideologică spre liberalism. Acest lucru este strâns legat de dictatura comunistă din care România tocmai ieșise. Revenind, fragmentarea feminismelor din Vest a restrâns și ea demersurile feministe și impactul lor politic în Est (România, în special).

Necunoașterea producției feministe românești din secolele XIX și XX; fără aceste repere istorice, feminismul a fost inițial considerat un element de noutate pentru spațiul intelectual românesc și un domeniu *tabula rasa*.

Contextul sociopolitic și climatul cultural, fragmentarea socială și slaba dezvoltare a societății civile;

Fiind la (re)început, feminismul românesc a fost unilateral dezvoltat, iar multe perspective (cea de clasă, de etnie, de orientare sexuală) au lipsit inițial din componența lui, acestea fiindu-i adăugate pe parcurs. Acest lucru este conectat cu punctul 3, și anume contextul social și cultural și faptul că, de exemplu, în perioada comunistă noțiuni despre comunitatea LGBT sau despre cea romă existau prea puțin: „Pentru mine prima infuzie de multiculturalism a fost când am participat la Conferința Mondială de la Beijing [1995 – *n.m.*]. Că una e să citești, alta e să stai o zi printre asiatice, printre africane, să stai seara și să simți lozincile feministe în diverse culturi (interviu cu L.G.).

În contextul românesc, lipsind un proces de luptă pentru drepturile femeilor, cele care au avut inițiativă feministă au fost

cazuri singulare, femei în majoritatea lor tinere (20-40 de ani), educate care au putut avea contact cu biblioteci din Vest (fie s-au deplasat acolo cu burse, fie au primit cărți de la prieteni aflați deja acolo):

Feminismul a fost un aer proaspăt pentru mine. Mi-a atras atenția când am descoperit acele analize despre relația dintre gen și etnicitate, modul în care naționalismul construiește genul și face apel la feminitate, masculinitate atunci când încearcă să-și revendice legitimitatea, să aibă forță mobilizatoare și așa mai departe. A fost o căutare academică universitară, nu neapărat civică, și chiar deloc axată la începutul anilor '90 pe identificarea problemelor sociale (interviu cu E.V.).

Abia mai târziu, aceste persoane (femei în majoritatea lor) au creat în jurul lor grupuri care s-au coalizat și au acționat prin organizații, programe, inițiative (cum e cazul apariției Societății de Analize Feministe AnA, 1993), dar și programe universitare masterale cum au fost cele de la Școala Națională de Științe Politice și Administrative (1998) din București și cel de la Universitatea „Babeș-Bolyai” (2003)¹⁸.

Acțiunile acestor femei/activiste nu erau datorate unei conștiințe feministe. Nu au conștientizat că „nedreptatea de a fi femeie” pe care o simțeau ar fi putut fi mai mult decât un sentiment, singular și personal, datorat unei anumite circumstanțe/unui anumit context. Așa cum reiese din discuțiile ce au avut loc în cadrul workshopului exploratoriu (2011), a deveni feministe

18. Enikő Vincze, despre înființarea programului masteral de la Cluj: „Încetul cu încetul, am reușit să aducem antropologia culturală la universitate, în '97 am creat un masterat la Facultatea de studii europene, iar apoi, în 2003, masteratul de studii de gen. Din nou a fost o conjunctură favorabilă. Nici acum nu-mi dau seama de ce tocmai atunci, probabil pătrunseseră și alte influențe. Chiar rectorul avusese contacte cu feminismul și cu studiile de gen prin drumurile sale. Li se părea că e bine să aibă așa ceva. Cu o jumătate de an înainte la primele noastre propuneri de a înființa un program de masterat, avea observații de genul: astfel de teme le discută femeile la o cafea în bucătărie. După câteva luni, era receptiv la propunere. E drept că am lucrat mult în 2002 și 2003, cei care am fost în grupul respectiv, vreo 10-12 colegi de la universitate” (Enikő Vincze, interviu).

în anii '90 nu ținea de o alegere conștientă, ci *se întâmpla*. Apare cu recurență în intervențiile participantelor la focus grup verbal „a se întâmpla”: *se întâmpla* să dai peste o carte, *se întâmpla* să dai peste o prietenă care avea cunoștințe legate de acest subiect, *se întâmpla* să scrii un proiect care să cuprindă dimensiunea de gen. *Se întâmpla* să pornești „în aventura de a aduce femeile împreună” (interviu cu A.M.S.), chiar în condițiile contextului de diviziune masivă a societății, se întâmpla să existe conjuncturi favorabile ca un anumit proiect să se transforme în realitate. Acest lucru poate fi explicat și prin lipsa informațiilor (în primii ani de după Revoluție) cu privire la istoria feminismului românesc, care ajunge să fie cunoscut în momentul în care Ștefania Mihăilescu se întâlnește cu Mihaela Miroiu, Laura Grünberg și alte AnE (cu referire la membrele organizației feministe AnA). Aceste *întâmplări* aveau loc în contextul deschiderii către studiile vestice/occidentale. Mărturia Laurei Grünberg din volumul care istorisește activitatea ONG-ului AnA este relevantă în acest sens.

De ce am intrat în acest proiect de construcție instituțională? Inițial, cu siguranță nu din grija pentru soarta femeilor din România sau conștientă că aș contribui, cum citesc acum prin materiale despre subiect, la discursurile alternative despre dezvoltare și democrație. Nu mă gândisem până atunci că femeile ar avea probleme diferite de ale bărbaților, nu aveam noțiunea sau experiența conștientizată a sexismului și nici cea mai mică idee despre civismul instituțional (civismul meu la acel moment fiind unul exclusiv privat). Nici din convingeri feministe (asumate, ca în cazul Mihaelei Miroiu, care recunoaște că era dintotdeauna o feministe, conștient sau nu) nu am început să pun umărul la mișcarea de femei din România. „Luarea de val” cred că ar caracteriza bine situația. [...]. Motivațiile mele diferă în mare de ale altora. Totuși, am avut ceva în comun: altruismul (Grünberg, 2008, p. 18).

Când am venit la universitate în '95, predând studii culturale, m-am întâlnit, *a fost o fericită întâlnire cu niște titluri feministe*, am început să citesc tot mai mult, am realizat că atâtea lucruri le gândisem sau le intuisem înainte, dar n-am avut un fundament teoretic pentru a le articula într-o anumită manieră, pentru a le gândi într-un anumit context, format,

într-un anumit cadru mental. *A fost o revelație, o bucurie*, am continuat să citesc, să îmi caut materiale (interviu cu R.D.).

Există însă și în cadrul respondentelor care au lucrat în domeniul egalității de șanse sau al drepturilor femeilor în acea perioadă de început persoane care nu se consideră feministe sau aleg perspectiva de gen ca fiind cea care li se potrivește mai bine. În această situație putem vorbi de persoane care nu au avut contact cu teoriile feministe, ci mai mult cu proiecte care vizau o componentă de gen. În urma interviurilor realizate și analizând istoriile personale și angajamentul față de feminism, s-a putut observa că acesta se traduce într-un angajament mai puternic atunci când persoana respectivă este interesată în teoriile feministe. Lecturile feministe pot stabili un angajament mai mare față de activism sau problematica de gen. Revenind, „nu sunt feministă, dar...” nu este o sintagmă care să țină strict de postfeminismul vestic, el există și în spațiul românesc și este prezent.

Nu pot să spun că mă consider [feministă – *n.m.*]. Îmi place mai mult abordarea de gen. În momentul în care am auzit și am înțeles despre ce este vorba, mi-a plăcut mai mult și de aceea pot să spun că m-am și implicat. Pentru că aici vine ideea șanselor egale și ideea parteneriatului și a unor roluri sociale diferite, care se completează. [...] N-aș putea să spun că sunt o feministă. Nu sunt o activistă în zona feminismului. În toți acești ani, nu am fost (interviu cu D.P.).

Acest tip de mărturisire este sincer, asumat. Persoana interviuată nu întâlnește o problemă la nivel personal/individual, ea observă una la nivel colectiv, și anume „violența domestică”. Lipsa acestei componente individuale – faptul că ea, ca femeie, nu a simțit nedreptate nici profesional, nici personal – nu reprezintă un input destul de puternic pentru o implicare activă. Implicarea sa în activitatea PNUD pe problematica de gen (în proiectul „Women in Development”) vine și pe o formulă birocratică, fiind angajată în acel proiect, deci plătită pentru a lucra pe componenta de gen. După cum singură menționează, ea și-a făcut datoria profesională și pe parcursul acestui proiect a îmbrățișat ideile diferențelor de gen. Cu alte cuvinte, implicarea

sa în zona egalității de gen este una utilitaristă și nu vine din convingeri care să necesite timp și energie voluntară pentru a ajuta grupurile de femei. Ea continuă și menționează și distanțarea de activismul feminist:

Eu nu am profilul unei activiste și nu l-am avut niciodată. [...] Am fost un supporter permanent, să spun, al mișcării care s-a generat atunci. Ce trebuie să rețineți, din punctul meu de vedere, și dacă vreți nuanțe din acestea informale și emoționale, a fost o perioadă romantică. O perioadă în care chiar se credea în finalitatea demersului respectiv. Eu nu am conceptualizat în această zonă, cum au făcut Mihaela Miroiu sau Laura Grünberg, care au avut preocupări să facă din asta chiar o teorie.” (interviu cu D.P.)

La nivel individual, multe dintre persoanele intervievate au identificat probleme atunci când a venit vorba de modul în care sunt percepute sau au început să fie percepute din momentul în care s-au declarat feministe. A fi feminist(ă) nu este o identitate comodă în spațiul public. Acest lucru stă și la baza sintagmei (post)feministe „I am not a feminist, but” sau a discursului privind problematica de gen (care este mai comod decât sunt cele feministe). Consider că această presiune a percepțiilor care pot plana asupra unei feministe este un punct important în discuția privind impactul feminismului românesc în tranziție. În contextul unui antifeminism preventiv – care era adus în discuție de intelectuali/jurnaliști cu succes la public la acea vreme –, făcea ca lucrurile să fie mai dificile. Există la acel moment un antifeminism preventiv din partea intelectualilor români, iar reacțiile contrare feminismului au legătură mai mult cu tot ceea ce înseamnă corectitudine politică și progresism. Aceste atitudini pot fi identificate la persoane precum Horia-Roman Patapievi, Cristian Preda, dar și jurnaliști precum Cristian Tudor Popescu (în 2008, acesta a publicat un articol cu titlul, dar și cu un conținut foarte sugestiv, „Femeia nu e om”)¹⁹. Să te numești

19. În aceeași ordine de idei, Mihaela Miroiu își reamintește o dezbatere din 1996 în cadrul Colegiului Noua Europa: „S-a organizat odată la Colegiul Noua Europă o dezbatere despre feminism și antifeminism (cred că în 1996). Protagonistii antifemiști erau Adrian Paul Iliescu, Pleșu și cred că Horia Patapievi, nu mai știu foarte exact și nu vreau să dau

feministă într-un mediu ostil necesită curaj, dedicație și credința că ideile la care ai aderat pot într-adevăr aduce o schimbare. Feministele *undercover* sau cele care nu își spun așa în spațiul public sunt întâlnite mai mult în zona politicului²⁰.

Teoreticiene române precum Mihaela Miroiu (2004; Miroiu, Popescu, 2004), Laura Grünberg (2002) sau Liliana Popescu (2004) s-au pronunțat cu privire la mișcarea feministă românească din tranziție în termeni precum: „Încă nu am atins stadiul în care putem vorbi despre o mișcare feministă în România” (Miroiu, Popescu, 2004a, p. 298), „nu putem vorbi încă despre o avangardă politică feministă (ideologii, programe, politici de gen)” (Miroiu, Popescu, 2004b, p. 243); „mișcarea de femei [este – *n.m.*] încă disipată, nesolidară, fără un set minimal de obiective comune identificate și asumate și fără strategii coerente de colaborare și de acțiune” (Grünberg, 2002, p. 197). Se vorbește despre faptul că mișcarea de femei din România anilor '90 este mai degrabă caracterizată de o dorință de a crea o cultură democratică alternativă (Grünberg, 2008), fără a avea însă un interes din a deveni un factor prim de emancipare pentru femei, cele mai multe organizații fiind interesate de opere de caritate și de politici de protecție, necesare în context, dar fără rol emancipator (Miroiu, Popescu, 2004). Dacă mișcarea feministă valului I în România s-a raliat în mod natural tendințelor occidentale, feministele românce fiind în avangardă,

date false. De partea cealaltă eram Liliana Popescu, cu mine și Mara Marin, una dintre fetele tinere” (M.M., interviu).

20. Să luăm, spre exemplu, lucrarea coordonată de Andreea Paul (Vass), *Forța politică a femeilor* (2011), în care mai multe femei din sfera politicii povestesc despre experiențele lor. Deși cartea este publicată în 2011, aceste femei activează în partidele lor din anii '90, prin urmare este relevant să le amintesc în aceste rânduri. Printre aceste politiciene (49 au acceptat să publice), puține sunt cele care utilizează cuvântul „feminism”, iar unele dintre ele îl folosesc cu teamă. Din 49 de femei din sfera politicii, doar 4 utilizează termenul „feminism” (Roberta Anastase – PDL, Maria Cabalău – PDL, Carmen Nemeș – PDL, Gabriela Crețu – PSD), iar din cele patru, doar o persoană și-l asumă complet (Gabriela Crețu); coordonatoarea volumului nu îl amintește, prin aceasta sugerând că atitudinea sa și intențiile cărții se delimitează de o direcție feministă, antipatriarhală asumată.

după momentul '90, influența vestică își pune decisiv amprenta asupra know-how-ului și a tipurilor de activități desfășurate de feministe. Ne aflăm în cadrul unei relații cu producția de cunoaștere vestică, o producție care în perioada tranziției s-a (auto)impus. În cadrul acestei dezbateri Est/Vest, influența Vestului este sesizată de către persoanele intervievate. Laura Grünberg (2008, p. 44) sintetizează:

Mișcarea de femei [din România – *n.m.*] nu a apărut ca o necesitate impusă de jos, venită din niște nevoi comunitare formulate, revendicate și care să fie reprezentate de organizațiile de femei. Este o mișcare importată inițial, în ansamblul ei, adusă de organisme internaționale [...]. AnA și alte ONG-uri de femei au reușit apoi să își găsească propria identitate. Feminismul ca alternativă civică a fost inițial importat și nu creat-recreat din interior. Apoi, el și-a căutat și în oarecare măsură și-a găsit matca, specificul, autenticul. AnA în sine nu a fost „importată” de nicăieri, dar a fost clădită în contextul unui feminism teoretic de import, și nu al unui feminism activist *home made* (Grünberg, 2008, p. 44).

Concluzii

Când ne gândim la mișcări sociale sau la mișcarea de femei din anii '60, avem o percepție generală cum că acestea sunt în beneficiul cuiva, al unui grup de oameni care împărtășesc un set de valori comune și o serie de nevoi comune. Când ne gândim la aceste mișcări, ne imaginăm fenomene de masă, mulțimi, proteste, boicoturi. De prea puține ori ne gândim la modul în care au pornit acele mișcări și la faptul că (aproape întotdeauna) în centrul acestora au stat uneori câteva persoane. În ceea ce privește mișcarea feministă din România din primul deceniu post-comunist au existat câteva asemenea persoane cărora li s-a convenit a fi menționate numele și ale căror istorii de viață trăită în timpul tranziției ca femei și feministe merită cercetate și recunoscute. Din păcate, am putut intervieva doar pe câteva dintre acestea. Voi menționa însă numele frecvente care au intervenit în contextual interviurilor sau în alte surse de documentare, asumându-mi riscul omisiunii neintenționate:

Ștefania Mihăilescu, Anca Manolache, Mihaela Miroiu, Enikő Vincze, Laura Grünberg, Mădălina Nicolaescu, Adriana Băban, Livia Deac, Ana Maria Sandi, Maria Șandor, Despina Pascal, Reghina Dascăl, Marina Brucher, Daniela Roventța-Frumușani, Ghizela Cosma, Olivia Todorean, Dina Loghin, Liliana Popescu, Nicoleta Bițu, Renate Weber, Roxana Teșiu, Mariana Valeria Stoica, Minodora Cliveti, Anca Jugaru, Doina-Olga Ștefănescu, Cristina Ilinca, Otilia Dragomir, Alina Isac, Cristina Ștefan. Lor li s-au adăugat bărbați care au susținut cultural, public sau politic feminismul primului deceniu: în plan academic: Aurel Codoban, Petru Iluț, Ovidiu Pecican, Mircea Cărtărescu, Sergiu Vintilă, Vladimir Pasti, în plan cultural: Ion Bogdan Lefter, Mircea Cărtărescu, Sorin Alexandrescu, în plan editorial: Nicolae Lotreanu, Silviu Lupescu, Ovidiu Șimonca, în plan politic, Péter Eckstein-Kovács.

Procesul „de a deveni” feministă nu apare din neant și nu este exterior dezvoltării personale și unor preferințe intelectuale. Astfel, unele respondente consideră că feminismul are rădăcini în structura personalității lor, evocând în acest sens amintiri. Alte respondente îl atribuie unui parcurs intelectual, în cursul căruia „s-au întâlnit” cu feminismul. Unele respondente au internalizat puternic feminismul și pentru ele aceste teorii le-au revoluționat modul în care se raportau la cunoaștere, filosofie, la familie sau societate. Alte respondente consideră că feminismul a devenit doar o altă lentilă cu care pot privi lumea și s-au angajat în acest parcurs din anumite curiozități intelectuale sau „oportunități”. Oricare ar fi cazul, un lanț divers de alegeri și conjuncturi a favorizat întâlnirea acestor persoane și a dus la crearea de organizații și la implementarea de proiecte sau organizarea de proteste.

Ațiunea poartă amprenta personalității celor care o întreprind. Este drept, mișcarea feministă din tranziție este fermentul, fie el și preponderent cultural, care a contribuit la (re)construcția mișcării feministe după decembrie 1989, prin urmare are propriile ei limite. Are lipsuri în special în ceea ce privește diversitatea, inclusiv cea ideologică, fiind un feminism liberal. Așa cum am precizat, aceste elemente lipsă sunt datorate nu doar contextului, ci și numărului foarte mic de feministe în acea perioadă. Este importantă, prin urmare, înțelegerea faptului că procesul

parcurs de la personal la activism civic, procesul prin care câteva persoane „întâlnite” cu teoriile feministe au reușit să îl răspândească spre a genera capacitate în viețile altor femei este un proces care necesită timp. În condițiile unei societăți civile incipiente în care nu exista cunoaștere a ceea ce înseamnă birocrăția unui ONG, în condițiile în care feminismul a fost pentru aceste persoane o slujbă cu normă întreagă neplătită (în acest sens, vezi luptele AnEi de a supraviețui), în condițiile în care rolurile lor de profesioniste, mame și soții existau, pentru anii '90 „atât” au putut produce. Și nu este un „atât” mărunț, mai ales că putem să vedem astăzi o efervescență și o diversitate deosebite în cadrul mișcării feministe.

O altă concluzie importantă a acestei cercetări este aceea că femeile implicate sunt agenți activi în schimbarea socială prin însuși acest proces de „aderare creativă la feminism”. Aceste femei nu au fost implicate în mișcare datorită unor factori externi lor. Nu au invocat evenimente la nivel social care să le fi trezit această conștiință feministă. Ele nu au fost parte a unei „manipulări” sociale și nu au ales să activeze în sfera problematicii de gen din alte motive decât dedicația personală și convingerea că prin acțiunile lor pot aduce un plus de cunoaștere, că pot schimba ceva în viețile altor femei, că le pot ajuta și pe altele să aibă parte de „revoluții interioare” (Glorian Steinem, 2001) cum ele însele au avut. A deveni „feminista de serviciu” este uneori forma cea mai puternică a unui activism dedicat în ceea ce privește capacitatea femeilor. Renunțările personale și evenimentele personale care au putut favoriza sau nu anumite acțiuni sunt și ele demne de luat în calcul în analize când încercăm să surprindem mișcările sociale. De aceea am avut în vedere crearea activismului de tip academic.

Printre concluziile studiului meu se numără și faptul că femeile, chiar imediat după 1989, nu au fost lipsite de inițiative politice. Așa cum am prezentat în paginile anterioare, au existat demersuri în acest sens. La nivel micro, se poate spune că femeile au avut inițiative în domeniul politic, economic, în cel al educației, doar că munca depusă de ele era în cadrul unor proiecte-pilot care nu au fost preluate ca politici publice sau au fost înăbușite de dominația masculină (în acest sens am în vedere partidele politice). Faptul că s-au angajat și au muncit pentru a

putea dezvolta o idee în spiritul implementării ei la scară largă de către instituțiile statului a fost și un factor care a contribuit mai apoi la o dezamăgire cu privire la mișcarea feministă și de femei. Privind înapoi, multe interviuate spun că ar repeta experiența, că ar repeta unele proiecte, doar că așteptările lor ar fi altele.

Subiectul (re)construcției feminismului în tranziție poate fi abordat și din alte unghiuri, care mie mi-au scăpat sau care nu s-au potrivit schemei de analiză. Unele dintre ele, care merită pe viitor cercetate și dezvoltate, țin de dimensiunea datelor cantitative existente. Fundamentul demersului meu a fost construit pe istoriile narrative ale respondentelor și pe baza lor am structurat informația.

Anexe

Anexa 1. Lista organizațiilor de femei/feministe din România în perioada 1815-1948 (Lista este întocmită după organizațiile prezente în documentele strânse de Ștefania Mihăilescu în cele două volume ale lucrării *Emanciparea femeii române*).

1815 Buda	SOCIETATEA FEMEILOR ROMÂNE DIN BUDA Are scopul declarat "de a contribui prin mijloace bănești la susținerea fondului școlilor naționale de rit ortodox din Regatul Ungariei".
1850 Brașov	REUNIUNEA FEMEILOR ROMÂNE DIN BRAȘOV PENTRU AJUTORUL CREȘTERII FETIȚELOR ORFANE ROMÂNE, MAI SĂRACE Prin întreaga sa activitate Reuniunea se va integra în mișcarea de eliberare a românilor din Imperiul Habsburgic.
1867 Iași	REUNIUNEA FEMEILOR ROMÂNE DE LA IAȘI
1877 1878 Iași, Roman, Tecuci, Bârlad, Vaslui, Suceava, Piatra Neamț, Fălțiceni, București	COMITETUL CENTRAL AL FEMEILOR Comitete de femei pentru ajutorarea frontului în timpul Războiului de Independență.
1890 Cernăuți	SOCIETATEA DOAMNELOR ROMÂNE DIN BUCOVINA Îmbina lupta pentru emancipare cu lupta pentru eliberare națională. Lucra „pentru înaintarea culturii în special a învățământului la partea femeiască a populației române din Bucovina și pentru sporirea industriei de casă, pe care vrea să-l realizeze prin acordarea de stipendii, spre a spori cercetarea școalelor din partea copiilor, prin organizarea de expoziții și bazaruri de industrie de casă și prin mijlociri de vânzări a produselor industriale de casă.” (Familia, nr 5, din 3/15 februarie 1891, în Mihăilescu, 2001: 12).
1893 București	SOCIETATEA DE AJUTOR MUTUAL DE FEMEI “AJUTORUL”, AFILIATĂ LA P.S.D.M.R.
1900 Iași	SOCIETATEA “SPRIJINUL” Are scopul “de a deștepta femeile muncitoare din ignoranță și inconștiență”.
1904 București	SOCIETATEA FEMEILOR ROMÂNE

1906 București	ASOCIAȚIA CULTURA ȘI AJUTORUL FEMEII
1908 Iași	ASOCIAȚIA UNIREA EDUCATOARELOR ROMÂNE Au elaborat revista Unirea femeilor române, în care vor apărea primele studii de sociologie feministă.
1910 București	SOCIETATEA ORTODOXĂ NAȚIONALĂ A FEMEILOR ROMÂNE (S.O.N.F.R.)
1911 București	ASOCIAȚIA EMANCIPAREA FEMEII ROMÂNE În 1913 își va schimba numele în Asociația Drepturile femeii și va scoate revista cu același nume; se afiliază la Alianța internațională a femeilor.
1912 București	CERCUL FEMININ DE LA BUCUREȘTI Organizează propaganda socialistă în rândurile femeilor.
1921 București	CONSILIUL NAȚIONAL AL FEMEILOR ROMÂNE (C.N.F.R.) Are rolul de a “stabili legături de simpatie și solidaritate între organizațiile de femei din România întregită”. Afilieri internaționale: Consiliul Internațional al Femeilor cu sediul la Londra. Organizează Congresul Feminist Internațional, întrunit la Roma în mai 1923, Mica Înțelegere Feministă la care au aderat, în afară de România, Cehoslovacia, Polonia, Iugoslavia, Bulgaria și Grecia.
1921 București	ASOCIAȚIA GENERALĂ DE ASISTENȚĂ SOCIALĂ Sub tutela Asociației se găseau peste 60 de societăți de binefacere.
1926 București	SOCIETATEA SCRITOARELOR ROMÂNE Au realizat Revista scriitoarei, (1929), își va schimba mai apoi numele în Revista scriitoarelor și scriitorilor români.
1927 București	ASOCIAȚIA GENERALĂ A FEMEILOR FUNCȚIONAR PUBLIC
1929 București	GRUPAREA NAȚIONALĂ A FEMEILOR ROMÂNE Avea ca scop “să pregătească politicește femeia română” în vederea colaborării “la conducerea țării din toate punctele de vedere, în aceleași condiții ca și bărbatul”.

Anexa 2. Consiliul Național al Femeilor, organizația de femei atașată Partidului Comunist Român

Anexa 3. Lista organizațiilor apărute după decembrie 1989, conform *Catalogului organizațiilor neguvernamentale din România active pe problemele femeilor*, realizat de UNDP, programul „Women in Development” (1994)

1989 București	ASOCIAȚIA FEMEILOR DIN ROMÂNIA Apărarea drepturilor femeilor, familiei, bătrânilor; protecția copiilor orfani; protecția familiilor nevoiașe, a șomerilor; liant al mișcării de femei din România.
1989 Târgu Mureș	LIGA PRO EUROPA, SECȚIUNEA FEMEII Promovarea femeilor în viața publică, politică; implicarea femeilor în rezolvarea conflictelor;
1989 București	ASOCIAȚIA FEMEILOR DIN ROMÂNIA Apărarea drepturilor femeilor, familiei, bătrânilor; protecția copiilor orfani; protecția familiilor nevoiașe, a șomerilor; liant al mișcării de femei din România.
1989 București	UNIUNEA NAȚIONALĂ A FEMEILOR DIN ROMÂNIA Desfășurarea unor activități în rândul femeilor vizând responsabilitățile ce le revin în actualitatea economică, socială, culturală a țării; garantarea și apărarea democrației, a libertății de opinie și acțiune a tuturor organizațiilor de femei; stabilirea și dezvoltarea relațiilor cu organismele internaționale de femei; organizarea de acțiuni umanitare.
1990 București	ANFDUR - ASOCIAȚIA NAȚIONALĂ A FEMEILOR CU DIPLOMĂ UNIVERSITARĂ DIN ROMÂNIA ANFDUR - Asociația Națională a Femeilor cu Diplomă Universitară din România Acțiuni prin care femeile să-și redobândească demnitatea necesară împlinirii datoriei hărăzite de Dumnezeu: "să fie păstrătoare, purtătoare și transmițătoare a tezaurului spiritual al neamului"; activități prin care femeile cu diplomă universitară din România să determine înțelegerea necesității de identificare a conștiinței civice și implicării în viața socială a tuturor femeilor; schimbarea imaginii poporului român în țară și peste hotare; activități de colaborare cu toate femeile din lume.
1990 Făgăraș	COMITETUL FEMEILOR PENTRU APĂRARE ȘI OCROTIRE Protecție socială, participare directă și concretă la rezolvarea problemelor sociale ale femeilor, participarea directă în procesul inițierii și elaborării proiectelor de acte normative care vizează activitatea economică și socială în scopul contracarării marginalizării femeii, organizarea de activități sociale și economice concrete pentru ocuparea locurilor de muncă predominant feminine.
1990 București	LIGA DEMOCRATĂ A STUDENȚILOR DIN ROMÂNIA Asigurarea competenței profesionale ca singur criteriu de promovare în orice domeniu de activitate; îmbunătățirea sistemului de asistență socială și medicală vizând rezolvarea problemelor de maternitate și sprijinirea familiilor de tineri ce se află cuprinși în învățământul superior; apărarea libertăților democratice și drepturilor membrilor L.D.S.R.

1990 Brașov	LIGA FEMEILOR DIN BRAȘOV Îmbunătățirea imaginii femeii în societatea actuală; apărarea drepturilor sociale și economice; apărarea drepturilor sociale și economice; crearea de legi în sprijinul familiei mono și biparentale; apărarea drepturilor copilului; informații despre sănătate, planificare familială, pentru tineri, adulți și vârsta a treia; educația pentru sănătate, în școli (sexuală, SIDA, alcool, fumat, nutriție).
1990 București	LIGA NAȚIONALĂ A FEMEILOR Un nou statut și o nouă condiție a femeii.
1990 București	ORGANIZAȚIA DE FEMEII DIN CADRUL P.S.D.R. Îmbunătățirea statutului femeii române prin promovarea doctrinei partidului și a programului propriu; obiective: revalorizarea rolului femeii în cadrul familiei moderne; asigurarea accesului femeilor la posturi de decizie; asigurarea accesului femeilor în viața politică.
1990 București	SOCIETATEA DE EDUCAȚIE CONTRACEPTIVĂ ȘI SEXUALĂ ROMÂNIA Promovarea educației în domeniile contracepției și sexualității, organizarea activităților de planificare familială.
1990 Constanța	SOCIETATEA "DEMNITATEA" A FEMEILOR DIN CONSTANȚA Sprijină și îndrumă femeile pe linie juridică, de pregătire profesională și recalificare medicală, științifică, culturală; educarea tinerelor fete, introducând reforma prin colegiul "Sf. Ana", primul din țară cu profil economic (marketing, management, birotică, limbi străine).
1990 București	SOCIETATEA INDEPENDENTĂ ROMÂNĂ A DREPTURILOR OMULUI Protejarea efectivă a drepturilor și libertăților fundamentale ale omului.
1991 București	ASOCIAȚIA FEMEILOR DE CARIERĂ JURIDICĂ DIN ROMÂNIA Activități legate de îmbunătățirea condițiilor de viață și de educare a femeilor și minorilor aflați în penitenciare; Realizarea unor conferințe cu teme cultural-juridice în școli și penitenciare.
1991 București	ASOCIAȚIA FEMEILOR MANAGER DIN ROMÂNIA Cooperare profesională, antreprenorială și de afaceri; încurajarea formării de întreprinderi mici private prin inițiativă feminină.
1991 București	ASOCIAȚIA FETELOR GHIZI DIN ROMÂNIA Educația și promovarea fetelor și tinerilor femei.

- 1991**
București **INSTITUTUL ROMÂN PENTRU DREPTURILE OMULUI**
Documentare, educare, formarea formatorilor, cercetare în domeniul drepturilor omului; în preocupările sale, un loc distinct revine drepturilor femeii.
- 1992**
București **ASOCIAȚIA FEMEILOR DEMOCRATE DIN ROMÂNIA**
Promovarea unor soluții și inițiative privind asigurarea statutului de egalitate a femeii în viața socială; protecția femeii, a familiei și a cuplului; inițierea de studii și analize relevante pentru condiția femeii în societate; conlucrarea și cooperarea cu toate organizațiile neguvernamentale - pe plan național și
- 1992**
București **ARIADNA - ASOCIAȚIA FEMEILOR DIN PRESĂ, ARTĂ ȘI AFACERI**
Stimularea participării femeilor la viața socială, politică, culturală a țării; schimb de experiență cu mișcarea de femei din lume; lobby feminin; susținerea în presă și în artă a valorilor feminine românești; susținerea drepturilor femeii; lupta cu marile probleme ale șomajului.
- 1992**
București **ASOCIAȚIA NAȚIONALĂ A FEMEILOR MEDIC DIN ROMÂNIA**
Promovarea cooperării între femeile medic din România și femeile medic din alte țări; participarea la dezvoltarea științei medicale, realizarea educației medicale prin toate mijloacele; coordonarea efortului membrilor asociației pentru dezvoltarea nivelului socio-medical și cultural al tuturor femeilor; redobândirea demnității femeilor medic, încurajarea lor spre a-și
- 1992**
București **ASOCIAȚIA ROMÂNĂ PENTRU DEZVOLTAREA ÎNGRIJIRILOR PALIATIVE**
Ameliorarea calității vieții persoanelor aflate la sfârșitul existenței lor, cu obiectiv prioritar: populația vârstnică cu boli cronice și dependență.
- 1992**
București **ASOCIAȚIA ROMÂNĂ PENTRU DREPTURILE FEMEII**
A face cunoscute și respectate drepturile civile, politice, economice, sociale și culturale ale femeii în concordanță cu instrumentele internaționale; protecția femeilor față de marginalizare, constrângere, discriminare, violență în familie și societate.
- 1992**
București **ASOCIAȚIA "SF. STELIAN", OCROTITORUL FAMILIEI**
Ajutorarea copiilor străzii; prevenirea vagabondajului; ajutorarea familiilor foarte sărace, cu mulți copii.
- 1992**
București **CENTRE FOR DEVELOPMENT AND POPULATION ACTIVITIES**
Crearea unui sistem de servicii de planificare familială în sectorul neguvernamental, pentru îmbunătățirea stării de sănătate a femeilor din România.

- 1992**
București **CONFEDERAȚIA NAȚIONALĂ A FEMEILOR DIN ROMÂNIA**
Respectarea, promovarea și apărarea intereselor profesionale, sociale, culturale ale membrilor săi, ale copiilor, tinerilor și bătrânilor; asigurarea respectării drepturilor fundamentale ale femeilor salariate.
- 1992**
Târgu Frumos **ORGANIZAȚIA FEMEILOR DIN TÂRGU FRUMOS**
Respectarea, promovarea și apărarea intereselor profesionale, sociale, culturale ale membrilor săi, ale copiilor, tinerilor și bătrânilor; asigurarea respectării drepturilor fundamentale ale femeilor salariate.
- 1992**
București **SOCIETATEA DE COOPERARE INTERBALCANICĂ A FEMEILOR DIN ROMÂNIA**
Preocupări în domeniul sănătății, culturii, managementului.
- 1993**
București **ASOCIAȚIA MAGISTRAȚILOR DIN ROMÂNIA**
Asociație profesională, nonprofit, nonguvernamentală, ale cărei activități vizează respectarea drepturilor omului în justiție, indiferent de sex, religie etc.; apărarea statului de drept, a principiilor constituționale vizând independența magistraturii; educația juridică a femeii în societate.
- 1993**
București **ASOCIAȚIA TINERELOR MAME "SFÂNTUL NICOLAE"**
Asistență pentru mamă și copil; educație sanitară - planificare familială; crearea condițiilor optime pentru dezvoltarea și creșterea copiilor.
- 1993**
Craiova **CLUBUL SOROPTIMIST INTERNAȚIONAL CRAIOVA**
Identificarea nevoilor femeilor din cadrul comunității locale, pentru ameliorarea condițiilor lor de viață; extinderea sprijinului acordat femeilor și familiilor lor la nivelul județului; promovarea spiritului Soroptimist de acțiune la nivelul țării, prin competențele conferite de Statut Comitetului de extensie.
- 1993**
Craiova **SOCIETATEA ABOLIȚIONISTĂ DIN ROMÂNIA**
Acțiuni îndreptate contra prostituției, abuzului sexual, drogurilor, violenței de orice fel, traficului de copii și femei; studiul problemei forței de muncă feminine; studiul crizei culturii; ajutorarea copiilor și bătrânilor părăsiți sau în neputință materială; ajutorarea copiilor superdotați.
- 1993**
București **SOCIETATEA DE ANALIZE FEMINISTE "AnA"**
Promovarea cercetării privind situația și poziția socială a femeilor în România; introducerea studiilor feministe și despre femei în programele universitare; crearea unei biblioteci specializate în literatură și studii feministe.
- 1993**
București **SOLIDARITATEA FEMEILOR DIN ROMÂNIA**
Socio-umanitar, cultural, juridic, pentru protecția femeii în toate

1994

București

ASOCIAȚIA FEMEILOR CU PROBLEME DEOSEBITE

Ajutorarea femeilor în vârstă, singure, a șomerilor, a femeilor văduve cu copii; Protecția copiilor abandonți.

1994

București

CENTRUL ROMÂN DE INFORMARE ȘI DOCUMENTARE PENTRU TINERET "CRED"

Realizarea unei rețele de informare și documentare pentru tineret; reevaluarea locului și rolului femeii în societatea contemporană, în conformitate cu normele prevăzute în Declarațiile și Convențiile internaționale pentru eliminarea discriminării între sexe.

1994

București

ASOCIAȚIA PRO-FAMILIA (AFI)

Identificarea nevoilor femeilor din cadrul comunității locale, pentru ameliorarea condițiilor lor de viață; extinderea sprijinului acordat femeilor și familiilor lor la nivelul județului; promovarea spiritului Soroptimist de acțiune la nivelul țării, prin competențele conferite de Statut Comitetului de extensie.

1994

București

LIGA PENTRU INTEGRAREA SOCIALĂ A ȘOMERILOR DIN ROMÂNIA**1994**

București

ORGANIZAȚIA CATOLICĂ DIN ROMÂNIA, FILIALA FEMEILOR CATOLICE

Asistență socială - bătrâni, copii, tineri, bolnavi, persoane singure (ajutoare spirituale și materiale); ocrotirea familiei - ajutor în munca preoților de evanghelizare, sprijinirea muncii spirituale a preoților în parohii.

Anexa 4. Organizații prezente cu proiecte pe problematica de gen în *Ghidul activității organizațiilor neguvernamentale din România*, realizat de Societatea de analize feministe AnA (aprilie 2000)

Nr. crt.	Numele organizației	Orașul
1	Asociația Femeilor AnA	Oradea
2	Asociația Femeilor Ciocârlia	București
3	Asociația de Nursing din România	București
4	Asociația Femeilor – Liga pentru Drepturile Omului	București
5	Asociația Femeilor cu Probleme Deosebite	București
6	Asociația Femeilor din Reghin	Reghin
7	Asociația Femeilor Optimiste	București
8	Asociația Inventatoarelor din România	București
9	Asociația Moașelor din România	București
10	Asociația Națională a Femeilor din Mediul Rural	Brașov
11	Asociația Națională a Femeilor Medic din România	București
12	Asociația Doamnă pentru Drepturile Femeii	București
13	Brigada Fetelor – România	Ploiești
14	Club Maria – Asociația Femeilor din Domeniul Artelor, Profesiilor și Afacerilor	Alba Iulia
15	Clubul Femina	Ploiești
16	Comitetul Municipal al Femeilor București	București
17	Comitetul Femeilor pentru Apărare și Ocrotire	Brașov
18	Comitetul Județean al Femeilor din Maramureș	Baia Mare
19	Consiliul Național Consultativ al Femeilor din România	București
20	Femei, Acțiuni Pozitive, Toleranță, Educație	București
21	Feminitatea	Buzău
22	FEMINOR	Oradea

23	Forumul Ecumenic al Femeilor Creștine din România	București
24	Fundația Acțiune pentru Sănătatea Femeilor	București
25	Fundația Aura	București
26	Fundația Română pentru Ocrotirea Tinerilor Fete	București
27	Institutul Femeilor București	București
28	Liga Femeilor Brașov	Brașov
29	Liga Femeilor Creștine Ortodoxe	Râmnicu-Vâlcea
30	Liga Femeilor Gorjene „Aretha Tătărescu”	Târgu Jiu
31	Liga Națională a Femeilor din Revoluția din Decembrie 1989	București
32	Liga pentru Apărarea Demnității Femeii	București
33	Mișcarea Liberală a Femeilor Române	București
34	Mișcarea pentru Planificare Familială „Vrancea”	Focșani
35	Organizația locală a Femeilor Târgu Frumos	Iași
36	Societatea Demnitatea Femeilor	Constanța
37	Societatea Femeilor Ortodoxe din Arhiepiscopia Vadului, Feleacului și Clujului	Cluj-Napoca
38	Uniunea Națională a Femeilor Creștine	București
39	Asociația Pro-Familia (AFI)	Bistrița
40	ARCA – Forumul Român pentru Refugiați Migranți	București
41	Asociația Femeilor Rome din România	București
42	Asociația Partener pentru Schimbare	București
43	Asociația Pro Femina	Vaslui
44	Asociația Regională a Femeilor Buzău	Buzău
45	Coaliția pentru Sănătatea Reproducerii	București
46	Forumul Femeilor Social-Democrate din România	București
47	Fundația Tineri pentru Tineri	București
48	Fundația IKON	Timișoara

49	Fundația Șanse Egale pentru Femei (Dina Loghin)	Iași
50	GENDER – Centrul de Cercetare a Identității Feminine	București
51	Grupul Român pentru Apărarea Drepturilor Omului	București
52	ARTEMIS	Cluj-Napoca
53	Uniunea Femeilor Bihor	Oradea
54	Centrul de Dezvoltare Curriculară și Studii de Gen: FILIA	București

Anexa 5. Harta organizațiilor prezente în *Ghidul activității organizațiilor neguvernamentale din România*, realizat de Societatea de analize feministe AnA (aprilie 2000)

Bibliografie

- Baumgardner, Jennifer; Richards, Amy (2000), *Manifesta: Young Women, Feminism and the Future*, Farrar, Straus and Giroux, New York.
- Baumgardner, Jennifer; Richards, Amy (2004), *Grassroots: A Field for Feminist Activism*, Farrar, Straus and Giroux, New York.
- Băluță, Oana (ed.) (2006), *Gen și putere. Partea leului în politica românească*, Polirom, Iași.
- Băluță, Oana (2013), *Feminism modern reflexiv*, Tritonic, București.
- Băluță, Oana; Dragolea, Alina; Iancu, Alice (2007), *Gen și interese. Teorii și practici*. Polirom, Iași.
- Berza, Tudor; Enache, Smaranda; Pașcu, Mircea Ioan; Salat-Zakarias, Levente; Șandor, Dorel; Vameșu, Ancuța; Weber, Renate (1997), *Democrația în România*, Humanitas, București.
- Boje, David (2001), *Narrative Methods for Organizational and Communication Research*, Sage Publications, Londra.
- Boari, Vasile; Vlas, Natalia; Murea Radu, (2012), *Intelectualii și puterea*, Institutul European, Iași.
- Bucur, Maria (2008), „Gendering Dissent: Of Bodies and Minds, Survival and Opposition under Communism”, în Angela Britlinger, Natasha Kolchevska (eds.), *Beyond „Little Vera”: Women s Bodies, Women s Welfare in Russia and Central / Eastern Europe*, Columbus, Ohio.
- Bucur, Maria; Miroiu, Mihaela (2002), *Patriarhat și emancipare în istoria gândirii politice românești*, Polirom, Iași.
- Buechler, S.M. (2006), „The Strange Career of Strain and Breakdown Theories of Collective Action”, în David A. Snow, Sarah A. Soule, Hanspeter Kriesi (eds.), *The Blackwell Companion to Social Movements*, Blackwell, Oxford, pp. 47-67.
- Cheșchebec, Roxana (2007) „Reclaiming Romanian Historical Feminism. History Writing and Feminist Politics”, în Francisca de Haan, Maria Bucur, Krassimira Daskalova (eds.), *Aspasia*, vol. I, Berghahn Journals, Oxford.
- Ciupală, Alin (2003), *Femeia în societatea românească a secolului al XIX-lea*, Meridiane, București.

- Ciupală, Alin (ed.) (2004), *Despre femei și istoria lor în România*, Editura Universității din București, București.
- Cosma, Ghizela (2004), *Femeile și politica în România. Evoluția dreptului de vot în perioada interbelică*, Presa Universitară Clujeană, Cluj-Napoca.
- Critcher, Chas; Waddington, David; Dicks, Bella (1999), „Qualitative Methods and Welfare Research”, în Fiona Williams, Jennie Popay, Ann Oakley (eds.), *Welfare Research. A Critical Review*, Routledge, Londra, pp. 73-93.
- De Haan, Francisca; Daskalova, Krassimira; Loutfi, Anna (ed.) (2006), *A Biographical Dictionary of Women's Movements and Feminisms. Central, Eastern, and South Eastern Europe, 19th and 20th Centuries*, CEU Press, Budapesta.
- Della Porta, Donatella; Caiani, Manuela (2009) *Social Movements and Europeanization*, Oxford University Press, Oxford.
- Della Porta, Donatella, Diani, Mario, (2006), *Social Movements. An Introduction*, Blackwell Publishing, Oxford.
- Diani, Mario (1992), „The Concept of Social Movement”, *The Sociological Review*, pp. 1-25.
- Diani, Mario; McAdam, Doug (eds.) (2003), *Social Movements and Networks: Relational Approaches to Collective Action*, Oxford University Press, Oxford.
- Doboș, Corina (coord.); Jinga, Luciana M.; Soare, Florin S. (2010), *Politica pronatalistă a regimului Ceaușescu*, vol. I: *O perspectivă comparată*, Polirom, Iași.
- Elliott, Jane, (2005), *Using Narrative in Social Research. Qualitative and Quantitative Approaches*, Sage Publications, Londra.
- Fábián, Katalin, (2006) „Bridges across the Public-Private Divide. The Welfare-related Activism of Hungarian Women after 1989”, Edith Saurer, Margareth Lanzinger, Elisabeth Frysak, Bonhau Koln, *Women's Movements: Networks and Debates in Post-communist Countries in the 19th and 20th centuries*, pp. 47-64.
- Fábián, Katalin (2007), „Making an Appearance. The Formation of Women's Groups in Hungary”, *Aspasia*, nr. 1, pp. 103-127.
- Fábián, Katalin (2009), *The Contemporary Women's Movements in Hungary*, The Johns Hopkins University Press, Baltimore.
- Freeman, Jo (1970), „The Tyranny of Structurelessness”, *Berkeley Journal of Sociology*, 17, pp. 151-164 (<http://struggle.ws/pdfs/tyranny.pdf>, ultima accesare în septembrie 2014).
- Gal, Susan; Kligman, Gail (2003), *Politicile de gen în perioada postsovietică. Un eseu istoric comparativ*, Polirom, Iași.

- Gheonea, Elena-Simona; Gheonea; Valentin (2003), „Femeile în propaganda regimului comunist”, în Cristina Liana Olteanu, Elena-Simona Cheonea, Valentin Gheonea, *Femeile în România comunistă. Studii de istorie socială*, Politeia-SNSPA, București.
- Giugni, Marco; McAdam, Doug; Tilly, Charles (ed.) (1999), *How Social Movements Matter*, University of Minnesota Press, Minneapolis.
- Gontarczyk-Wesola, E. (1997), „Women's Situation in the Process of Change in Poland”, în Tanya Rene (ed.), *Anas Land. Sisterhood in Eastern Europe*, Westview Press, Oxford.
- Goodwin, Jeff; Jasper, James; Polletta, Francesca (2001), *Passionate Politics. Emotions and Social Movements*, University of Chicago Press, Chicago și Londra.
- Gould, Deborah (2009), *Moving Politics. Emotions and ACT UPs Fight against AIDS*, University of Chicago Press, Chicago și Londra.
- Grünberg, Laura (2002), *(R)evoluții în sociologia feminist. Repere teoretice, contexte românești*, Polirom, Iași.
- Grünberg, Laura (2008), *biONGrafie. AnA – istoria trăită a unui ONG de femei*, Polirom, Iași.
- Grünberg, Laura; Miroiu, Mihaela (1997), *Gen și societate*, Alternative, București.
- Grünberg, Laura (coord.); Borza, Ioana; Văcărescu, Theodora-Eliza (2006), *Cartea Neagră a Egalității de Șanse între Femei și Bărbați*, Societatea de Analize Feministe, proiect finanțat de Ambasada Regatului Țărilor de Jos la București prin Programul Matra-KAP.
- Harding, S. (1989), „Feminist Justificatory Strategies”, în A. Garry, M. Pearsall (eds.), *Women, Knowledge and Reality*, Unwin Hyman, Boston, pp. 189-201.
- Harding, S. (1992), „Rethinking Standpoint Epistemology: What Is «Strong Objectivity?»”, *The Centennial Review*, 36, pp. 437-470.
- Harding, S. (1993), „Rethinking Standpoint Epistemology: What Is Wrong with Strong Objectivity?”, în L. Alcoff, E. Potter (eds.), *Feminist Epistemologies*, Routledge, New York, pp. 49-82.
- Henry, Astrid (2004), *Not My Mother's Sister. Generational Conflict and Third-Wave Feminism*, Indiana University Press, Bloomington, Indiana.
- Hemmings, Clare (2005) „Telling Feminist Stories”, *Feminist Theory*, 6, pp. 115-139.
- Holloway, Wendy; Jefferson, Tony (2000), *Doing Qualitative Research Differently. Free Association, Narrative and the Interview Method*, Sage Publications, Londra.
- Hooks, Bell (2000), *Feminism Is for Everybody. Passionate Politics*, South End Press, Cambridge.

- Houvouras, Shannon; Carter, J. Scott (2008), „The F Word: College Students Definitions of a Feminist”, *Sociological Forum*, 23(2), pp. 234-256.
- International IDEA (1997), *Democrația în România*, Humanitas, București.
- Jderu, Gabriel (2012), *Introducere în sociologia emoțiilor*, Polirom, Iași.
- Josselson, Ruthellen; McAdams, Dan P.; Lieblich, Amia (2003), *Up Close and Personal: The Teaching and Learning of Narrative Research (Narrative Study of Lives)*, American Psychological Association Books, Washington DC.
- Kligman, Gail (1998), *The Politics of Duplicity. Controlling Reproduction in Ceausescu's Romania*, University of California Press, Berkeley.
- Lieblich, Amia; Tuval-Mashiach, Rivka; Zilber, Tamar (2006), *Cercetarea narativă. Citire, analiză și interpretare*, Polirom, Iași.
- Magyari-Vincze, Enikő (2002), *Talking Feminist Institutions. Interviews with Leading European Scholars*, Desire, Cluj-Napoca.
- Mihăilescu, Ștefania (2001), *Emanciparea femeii române. Antologie de texte*, vol. I: 1815-1918, Ecumenica, București.
- Mihăilescu, Ștefania (2002), *Din istoria feminismului românesc. Antologie de texte (1838-1929)*, Polirom, Iași.
- Mihăilescu, Ștefania (2004), *Emanciparea femeii române. Antologie de texte*, vol. II: 1919-1948, Ecumenica, București.
- Mihăilescu, Ștefania (2006), *Din istoria feminismului românesc. Antologie de texte (1929-1948)*, Polirom, Iași.
- Miller, Jean Baker (1976), *Toward a New Psychology of Women*, Beacon Press, Boston.
- Miroiu, Mihaela (1999), *Societatea Retro*, Trei, București.
- Miroiu, Mihaela (2002), *Convenio. Despre natură, femei și morală*, Polirom, Iași.
- Miroiu, Mihaela (2003), *Guidelines for Promoting Gender Equity in Higher Education in Central and Eastern Europe*, UNESCO-CEPES, București.
- Miroiu, Mihaela (2004), *Drumul către autonomie. Teorii politice feministe*, Polirom, Iași.
- Miroiu, Mihaela (2004a), „State Men, Market Women. The Effects of Left Conservatism on Gender Politics in Romanian Transition”, *Feminismo/s*, 3, pp. 207-234.
- Miroiu, Mihaela (2007), „Communism Was a State Patriarchy, Not a State Feminism”, *Aspasia*, 1.
- Miroiu, Mihaela (2010), „A Mind of Our Own. Gender Studies in Romania”, *Aspasia*, 4, pp. 157-167.

- Miroiu, Mihaela (2010a), „«Not the Right Moment!» Women and the Politics of Endless Delay in Romania”, *Women's History Review*, 18(4), pp. 575-593.
- Miroiu, Mihaela (2010b), *The Cicious Circle of Electoralism. Reflections on Democracy and Populism in Romania, Russia and East European* Institute and Department for Political Science, Indiana University, Bloomington.
- Miroiu, Mihaela; Bucur, Maria (2002), *Patriarhat și emancipare în istoria gândirii românești*, Polirom, Iași.
- Miroiu, Mihaela, Liliana Popescu (2004), „Post-Totalitarian Pre-Feminism”, în Henry F. Carey (ed.), *Romania since 1989. Politics, Economics and Society*, Lexington Books, Maryland, pp. 297-314.
- Neaga, Diana Elena (2013) *Gen și cetățenie în România*, Polirom, Iași.
- Oakley, A. (2000), *Experiments in Knowing. Gender and Method in the Social Sciences*, Polity Press, Cambridge.
- Olteanu, Cristina Liana; Gheonea, Elena-Simona; Gheonea, Valentin (2003), *Femeile în România comunistă. Studii de istorie socială*, Politeia-SNSPA, București.
- Pasti, Vladimir (2012), „Criza elitelor naționale”, în Vasile Boari, Natalia Vlas, Radu Murea (coord.), *Intellectualii și puterea*, Institutul European, Iași, pp. 97- 121.
- Pasti, Vladimir (2006), *Noul capitalism românesc*, Polirom, Iași.
- Pasti, Vladimir (2003), *Ultima inegalitate. Relațiile de gen în România*, Polirom, Iași.
- Pasti, Vladimir; Ilinca, Cristina (2001), *Discriminarea de gen, o realitate a tranziției*, Institutul de studii ale dezvoltării, București.
- Pasti, Vladimir; Miroiu, Mihaela; Codiță, Cornel (1997), *România – Starea de fapt*, vol. I, Nemira, București.
- Pető, Andrea; Szapor, Judith (2004), „Women and «the Alternative Public Sphere» toward a New Definition of Women's Activism and the Separate Spheres in East-Central Europe”, *Nora: Nordic Journal of Women's Studies*, 3(12), pp. 172-181.
- Petrescu, Cristina (2008), „Cum ne-am recuperat trecutul recent. Interpretarea comunismului în sfera publică postcomunistă”, în Mihai Dinu Gheorghiu, Mihăiță Lupu (coord.), *Mobilitatea elitelor în România secolului XX*, Paralela 45, Pitești, pp. 339-391.
- Polletta, Francesca (1999), „Snarls, Quacks, and Quarrels: Culture and Structure in Political Process Theory”, *Sociological Forum*, 14(1).
- Polletta, Francesca, Jasper, James M. (2001), „Collective Identity and Social Movements”, *Annual Review of Sociology*, 27, pp. 283-305.
- Popescu, Liliana (2000), „Integrarea europeană a României? Participarea politică a femeilor”, *AnALize*, nr. 7, pp. 26-34.

- Popescu, Liliana (2006), *Guvernare pentru șanse egale*, Tritonic, București.
- Popescu, Liliana, (2004), „Condiția femeii în secolul XIX – începutul secolului XX”, în Alin Ciupală, *Despre femei și istoria lor în România*, Editura Universității din București, București.
- Popescu, Liliana (2004a), *Politica sexelor*, Maiko, București.
- Rai, Shirin M. (2008), *The Gender Politics of Development. Essays in Hope and Despair*, Zed Books, Londra și New York.
- Ramazanoglu, C.; Holland, J. (2002), *Feminist Methodology. Challenges and Choices*, Sage Publications, Londra.
- Roman, Cristina; Jinga, Luciana M. (coord.); Soare, Florin S. (coord.); Doboș, Corina (2011), *Politica pronatalistă a regimului Ceaușescu*, vol. II: *Instituții și practici*, Polirom, Iași.
- Snow, D.A.; Soule, S.A.; Kriesi, H. (2006), *The Blackwell Companion to Social Movement*, Blackwell, Oxford.
- Solomon, C. Robert (2008), „The Philosophy of Emotions”, în Michael Lewis, Jeannette M. Haviland Jones, Lisa Feldman Barrett (eds.), *The Handbook of Emotions*, ed. A III-a, The Guilford Press, New York.
- Sprague, J. (2005), *Feminist Methodologies for Critical Researchers. Bridging Differences*, AltMira Press, Oxford.
- Solomon, C. Robert (2003), *Not Passion's Slave. Emotions and Choice*, Oxford University Press, Oxford și New York.
- Solomon, C. Robert (2004), *In Defense of Sentimentality*, Oxford University Press, Oxford, New York.
- Ștefănescu, Doina-Olga, (2003), *Dilema de gen a educației*, Polirom, Iași.
- Ștefănescu, Doina-Olga; Miroiu, Mihaela, (2001), *Gen și politici educaționale*, București.
- Tarrow, Sydney (1994), *Power in Movement. Social Movements and Contentious Politics*, Cambridge University Press, Cambridge.
- Tilly, Charles (1999), „From Interaction to Outcomes in Social Movements”, în Marco Giugni, Doug McAdam, Charles Tilly (eds.), *How Social Movements Matter*, University of Minnesota Press, Minneapolis, pp. 253-270.
- Vlad, Ioana; Iancu, Alice (2011) „New on the Scene: Innovations and Mismatches in Key Feminist Romanian Contributions during the Transition”, *Gender. Journal of Gender, Culture and Society*, 1, pp. 125-140.
- Viterna, J., Fallon, K.M. (2008) „Democratization, Women's Movements, and Gender-Equitable States: A Framework for Comparison”, *American Sociological Review*, vol. 73, pp. 668-689.

- Walby, Sylvia (1991), *Theorizing Patriarchy*, Basil Blackwell, Cambridge.
- Walby, Sylvia (1997), *Gender Transformations*, Routledge, Londra și New York.
- Walby, Sylvia (2011), *The Future of Feminism*, Polity, Cambridge.
- Wallach Scott, Joan (ed.) (1997), *Feminism and History. Oxford Readings in Feminism*, Oxford University Press, Oxford și New York.
- Zemon Davis, Natalie (1997), „Women's History in Transition: The European Case”, în Joan Wallach Scott (ed.), *Feminism and History. Oxford Readings in Feminism*, Oxford University Press, Oxford și New York, pp. 79-105.

Dezvoltări în mișcarea românească de femei după 2000

Ioana Vlad

Introducere

Scopul acestui studiu este discutarea evoluțiilor înregistrate în organizarea grupurilor pentru drepturile femeilor, în contextul perioadelor pre- și post- aderare a României la Uniunea Europeană (UE). Am ales anul 2000 ca punct de plecare pentru această discuție întrucât el marchează atât începerea negocierilor de aderare la Uniunea Europeană, cât și începutul unor schimbări semnificative în modul de acțiune și influență a organizațiilor și grupurilor pentru drepturile femeilor.

Prezenta lucrare se bazează pe datele colectate și analizate în cadrul proiectului de cercetare „Civil Society and the State. Analyzing Public Debates on Gender and Environmental Issues in Post-Communist Romania”. Datele constau în 36 de interviuri semistructurate cu activiste și activiști din 27 de organizații și grupuri din domeniu (vezi anexa 1), dar și documente organizaționale (rapoarte de activitate) și documente publice ale organizațiilor (luări de poziție, scrisori deschise, manifeste, studii) și autorităților (stenograme ale dezbaterilor parlamentare, proiecte de lege, rapoarte ale comisiilor parlamentare). Spațiul activist pentru drepturile femeilor a fost definit ca incluzând atât organizații feministe și pentru drepturile femeilor, cât și organizații pentru drepturile omului, care au dezvoltat de-a lungul timpului programe pentru drepturile femeilor. Granița

acestui domeniu al mișcării pentru drepturile femeilor s-a lărgit de-a lungul timpului și s-a intersectat de numeroase ori cu mișcarea mai cuprinzătoare a organizațiilor pentru drepturile omului, precum și cu mișcarea pentru drepturile romilor și cea LGBTQ (Lesbian, Gay, Bisexual and Transgender Questioning). Astfel de intersecții au constat în participarea la aceleași acțiuni și evenimente, uneori co-organizate (vezi anexa 2), dar și în fluiditatea sau suprapunerea organizațională, constând în migrația de activiste sau personal de la un grup la altul, sau apartenența membrilor la mai multe organizații din domeniu.

Totuși, pentru o mai bună înțelegere a ceea ce voi numi mișcare de femei în România, este necesară o contextualizare a acesteia, printr-o scurtă expunere a situației inegalităților de gen după căderea regimului comunist în 1989, în felul în care este aceasta reflectată de studiile întreprinse în mediul academic și cel al organizațiilor civice de profil.

Relații de gen în perioada postcomunistă

Studiile asupra situației femeilor în perioada postcomunistă au avut în vedere în primul rând transformările relațiilor de gen în raport cu regimul politic, social și economic anterior. După cum remarcă Fuszara în cazul Poloniei (2000, p. 261), schimbarea de regim a permis întreprinderea și apariția de cercetări și teoretizări privind aspecte ale vieții femeilor în perioada comunistă, relevând ierarhiile de gen existente pe piața muncii, în structurile de conducere politică, dar și în spațiul domestic (Gal, Kligman 2000, 2003; Miroiu, 2004; Pasti, 2003). Comparația ante/post anii '90 a relevat o serie de schimbări, uneori deloc benefice pentru situația economică și socială a femeilor. În literatura asupra regiunii postcomuniste s-a vorbit despre pierderi semnificative în ceea ce privește drepturile și infrastructura socială, precum scăderea dramatică a numărului de creșe și grădinițe¹

1. Potrivit *Anuarului Statistic* din 2012, numărul total de grădinițe publice din țară este de 1.367. *Anuarul statistic* din 2006 (p. 327), unde putem observa comparativ în perioada 2000-2006 situația învățământului

sau efectele genizate ale disponibilizărilor datorate restructurării economice, constând în ocuparea femeilor în sectoarele privatizate ale pieței muncii, slab sindicalizate, instabile și prost plătite (Miroiu, 2004).

Totodată, femeile ca subiecți politici nu s-au bucurat de reprezentarea politică și sindicală de care au beneficiat bărbații concentrați în anumite ramuri ale fostei industrii socialiste (industria grea, minerit), ci au fost invizibilizate. După cum remarcă unii autori, acest proces a fost favorizat de slaba prezență a femeilor în spațiul politic. O explicație încearcă să ofere Gal și Kligman, care observă că perioada postcomunistă a cunoscut răsturnări valorice, politicile și discursurile fiind profund definite în antiteză față de regimul anterior. Acest fapt e vizibil în ceea ce privește reglementarea accesului la avort, care în statele în care fusese interzis a fost liberalizat (România), iar în cele în care fusese anterior permis a fost interzis (Polonia) (Gal, Kligman, 2003, p. 48). Printr-un mecanism similar de inversiune, spațiul civic și spațiul politic au suferit o redefinire a importanței lor, rezultând în feminizarea celui dintâi și masculinizarea celui de-al doilea: mediul civic dezvoltat după căderea comunismului a concentrat în mare măsură femeile, al căror acces la structurile de guvernare a scăzut semnificativ. Astfel,

femeile au fost active în politica de opoziție din Cehoslovacia, Polonia și din alte țări, dar au fost foarte rar purtătoare de cuvânt ale conducerii. Însă atunci când politica parlamentară a devenit un forum de afirmare a puterii și a influenței, societatea civilă a ajuns să fie considerată relativ slabă și mai puțin atrăgătoare pentru bărbați. După 1989, societatea civilă a devenit din ce în ce mai mult o arenă de luptă politică a femeilor; politica națională a rămas fieful bărbaților (Gal, Kligman, 2003, p. 130).

Cu alte cuvinte, odată ce Parlamentul a căpătat o putere reală, prezența femeilor în acel for a scăzut drastic (Fuszara, 2000, p. 272; Grünberg, 2000, p. 307). De altfel, un studiu din 2013

preșcolar, arată că numărul de grădinițe a scăzut constant de la un an la altul (http://www.insse.ro/cms/files/Anuar%20arhive/serii%20de%20date/2006/ASR_2006.pdf, accesat la data de 30 mai 2014). În 1990, numărul de grădinițe publice era 12.529 (Băluță, 2007, p. 116).

al Autorității Electorale Permanente arată că, spre deosebire de cota de reprezentare de 30% din perioada comunistă, în legislatura 1990-1992, procentul femeilor din Parlamentul României a scăzut la 4,9%, cu greu crescând în legislatura 2012-2016 la 11,5%².

Pe linia inversării valorice menționate mai sus și consistent cu slaba prezență politică a femeilor, Enikő Vincze argumentează că, în perioada postcomunistă, unul dintre discursurile publice persistente a opus „artificiala” ordine de gen din perioada comunistă unei ordini de gen dintr-o „epocă de aur”, anterioară aceluși regim și constând în întoarcerea femeilor la rolurile „naturale”, domestice și reînvierea valorilor familiei tradiționale (Vincze, 2002, p. 181). Observația lui Vincze ne indică un cadru discursiv pentru transformările suferite de relațiile de gen în perioada postcomunistă, teoretizate de Pasti (2003) și Miroiu (2004) drept „patriarhat modern”. Acești autori arată că respingerea egalitarismului comunist a fost însoțită de „trecerea masivă a femeilor în situație de dependență economică de bărbați, fie fiindcă multe au devenit casnice, fie pentru că au venituri mult mai mici, sub limita de supraviețuire (Miroiu, 2004, p. 230).

Totodată, vorbind despre invizibilitatea publică a unor experiențe cu precădere feminine, subiectul violenței împotriva femeilor a cunoscut o adresare târzie pe agenda politică în România și a fost încriminat ca atare abia prin Legea nr. 217/2003. Deși voi discuta mai detaliat într-o altă secțiune evoluția acestei problematice, este important de menționat că, înainte de înființarea, în 2003, a Agenției Naționale pentru Protecția Familiei, statul nu colecta sistematizat date legate de amploarea violenței în familie. Studiile existente cu privire la anii 1990, întreprinse de organizații nonguvernamentale, se bazează pe raportările profesioniștilor din domeniile medical și legal și arată că violența exercitată de parteneri asupra femeilor este un fenomen larg răspândit și slab combătut de instituțiile statului. Astfel, estimările pentru 1993-1994 ale Institutului de Medicină Legală,

2. Autoritatea Electorală Permanentă, Direcția Studii, Documentare și Monitorizarea Procesului Electoral, 2013 (http://www.ajpsil.ro/Documente/COJES/evolutie_femei_parlament.pdf, accesat la data de 30 mai 2014).

furnizate special la cererea delegației Minnesota Advocates for Human Rights, întrucât astfel de statistici nu făceau parte din procedurile instituției, arată că 28% dintre femeile ce căutau asistență medicală la spitalul Institutului de Medicină Legală fuseseră bătute de partener (Minnesota Advocates for Human Rights, 1995, p. 6). Mai mult, profesioniștii consultați de delegația organizației menționate au apreciat că statisticile oferite reprezintă doar o mică parte din cazuri, în condițiile în care multe femei abuzate nu raportează cazurile sau își retrag ulterior plângerile făcute la poliție (Minnesota Advocates for Human Rights, 1995, p. 7). După cum arată câteva cercetări desfășurate la începutul anilor 2000, violența domestică este considerată de respondenți mai degrabă o problemă ce trebuie gestionată în familie, de către soți sau rude, în vreme ce un procent mai mic consideră că poliția ar trebui să intervină în astfel de cazuri (*Barometrul de Gen*, 2000; CPE, 2003)³.

Deși această reprezentare a situației violenței asupra femeilor în familie sau cuplu în anii '90 nu poate fi comparată cu cea existentă în perioada comunistă, întrucât nu există date colectate în acest sens, raportul discutat mai sus introduce problema creșterii violenței domestice în perioade de criză și transformări sociale majore. Instabilitatea economică, creșterea șomajului și a abuzului de alcool, precum și problemele de locuire ce au caracterizat perioada de tranziție sunt identificate drept cauze ale răspândirii acestui fenomen care afectează cu precădere femeile (Minnesota Advocates for Human Rights, 1995, p. 9).

În acest context de restructurare economică și socială cu efecte diferite pentru bărbați și femei, ne putem întreba în ce au constat eforturile organizate la nivel cetățenesc, de societate

3. Potrivit *Barometrului de Gen*, 63% dintre respondenți cred că problemele legate de violența asupra partenerului de viață trebuie gestionate în cuplu sau de către rude, în vreme ce 28% consideră că poliția ar trebui să intervină. Potrivit unei cercetări întreprinse de Centrul Parteneriat pentru Egalitate în 2003, 41% consideră că ar trebui să intervină rudele, în comparație cu 33% care cred că ar trebui să intervină poliția.

civilă, de a pune presiune asupra instituțiilor statului și de a produce schimbarea acestei ordini de gen nou-instituite.

Cadrul legislativ, între presiuni externe și presiuni interne

Legislația și instituțiile pentru combaterea discriminării de gen și promovarea egalității între femei și bărbați s-au dezvoltat începând cu anul 2000: au fost adoptate legi specifice, completate ulterior de mai multe ori și au fost înființate Consiliul Național pentru Combaterea Discriminării (CNCD) (2001), Agenția Națională pentru Egalitatea de Șanse între Femei și Bărbați (2004), Agenția Națională pentru Protecția Familiei (2003), cu atribuții în domeniul violenței domestice, cât și Comisii pentru egalitate de șanse în cele două camere ale Parlamentului (la Senat în 2003 și la Camera Deputaților în 2004)⁴.

Totuși, influența asupra autorităților române în adoptarea acestor măsuri a fost aproape exclusiv atribuită organizațiilor supra- sau internaționale, precum Uniunea Europeană sau Organizația Națiunilor Unite (ONU). Acesta este fenomenul pe care Mihaela Miroiu îl numește feminism politic roomservice, în speță

impunerea unei legislații sensibile la problematica de gen în țările central- și est-europene prin autoritatea unui actor politic internațional, în particular european, înainte de recunoașterea publică și de prezența în programele politice interne a unei asemenea necesități și problematici (Miroiu, 2004, p. 257).

În continuarea acestei perspective, alte cercetări care se apleacă asupra procesului de adoptare a acestui tip de legislație arată că necesitatea unor astfel de legi a fost justificată de inițiatorii din mediul politic prin apel la normele europene și internaționale, în contextul procesului de aderare la Uniunea

Europeană (Chiva, 2009; Borza, 2010). Potrivit studiului lui Borza, racordarea legislației românești la directivele europene reflectă marginalitatea problematicii de gen, o dată prin faptul că adoptarea a fost sistematic întârziată, iar în al doilea rând prin faptul că dezbateră din jurul acestui subiect a avut un caracter exclusiv, organizațiile de femei fiind ignorate în acest proces (Borza; 2008, p. 2010)

În discuția privind organizarea și impactul organizațiilor de femei și feministe în anii '90, teoreticienii și cercetătorii feminisți români analizează critic grupurile din domeniu. Mihaela Miroiu susține revendicarea unui sens *hard* al puterii, înțeles drept „putere asupra puterii”, și nu „puterea de a da putere” (capacitare), asociat cu interpretările feministe asupra conceptului venite dinspre etica grijii. Această observație este făcută în contextul unei anumite evaluări a formelor de acțiune din spațiul civic pentru drepturile femeilor. Potrivit autoarei,

[i]n iluzia că micropoliticele „capacității” sunt calea cea mai semnificativă pentru feminism, am ratat exact reprezentarea intereselor femeilor în marile redistribuiri (reîmpărțeli) care au avut loc în tranziție. Am dezvoltat un feminism al societății civile, cu rol preponderent cultural și etic. Pe lângă faptul că o astfel de abordare a însemnat o aruncare în marginalitate, acest tip de feminism nu a devenit politic, nu a devenit ideologie de masă (Miroiu 2004, 255).

În mod similar, Laura Grünberg (2000, p. 324) critică ONG-urile de femei ca fiind ocupate să ajute femeile, fără însă a le emancipa, și că sunt concentrate mai degrabă pe nevoile practice decât pe problematizarea politică strategică a relațiilor de gen. Lipsa de racordare și marginalitatea organizațiilor de femei în raport cu instituțiile statului, cu spațiul mai larg al societății civile postcomuniste, dar și cu marile transformări sociale și problemele femeilor în anii '90 sunt aspecte recurente în reflecțiile critice ale autoarelor menționate. Această ruptură percepută este concis și pertinent exprimată de Laura Grünberg, cercetătoare și activistă feministă, una dintre inițiatoarele, în 1993, a primei organizații asumat feministe, Ana:

4. Vezi Anexa 3 cu privire la legislația și cadrul instituțional pentru egalitate de gen create după 2000.

M-am întrebat foarte serios cum a fost posibil și un anumit tip de decalaj între ce se întâmpla în societate în anii ăia și ce se făcea în AnA. Dacă te uiți în urmă și încerci să faci analiză, era mineriada și noi aveam programul cu educația nonsexistă. (interviu cu L.G. data interviului)

Cu toate că în ceea ce privește măsurile legislative pentru combaterea inegalităților de gen s-a pus un accent substanțial pe lipsa de impact a organizațiilor de femei, unele cercetări din ultimii ani ilustrează o schimbare semnificativă de perspectivă în tratarea relațiilor dintre instituțiile statului și astfel de organizații. Spre exemplu, Cisar și Vrablikova (2010) argumentează, pe baza unei cercetări efectuate în rândul grupurilor din domeniu, că procesul de aderare a Cehiei la Uniunea Europeană a constituit pentru acestea o oportunitate de intervenție politică prin ceea ce Tilly și Tarrow numesc mecanism de certificare, adică legitimarea de la nivel supranațional a unui actor politic ce acționează la nivel național (vezi și Guenther, 2011, p. 873). A doua dimensiune a acestei ferestre de oportunitate constituite de aderarea la UE a constat în posibilitatea actorilor din plan domestic de a acționa la nivel european, spre exemplu prin rețelele de lobby formate în jurul instituțiilor europene, precum European Women's Lobby. Apoi, procesul de aderare a deschis o oportunitate și din punctul de vedere al resurselor, înlocuind cu finanțări europene fondurile americane care au constituit principală modalitate de supraviețuire a ONG-urilor în anii '90 (vezi și Kapusta-Pofahl, Ha ková, Kolářová, 2005, cu privire la efectele schimbării surselor principale de finanțare în Cehia). Alte lucrări publicate recent se centrează pe formele de organizare și de acțiune ale organizațiilor și coalițiilor preocupate de drepturile femeilor, în contextul politic și social local, răspunzând la diferite tipuri de obstacole și dificultăți, deci încercând să producă schimbare într-un mediu mai mult sau mai puțin ostil (Irvine, 2007, 2012; Spehar, 2012; Krizsan, Popa, 2013; Fábíán, 2009, 2013). Spre deosebire de reprezentările discutate mai sus asupra organizațiilor de femei din anii '90 și din prima parte a anilor 2000, această direcție de cercetare le pune în centru ca actori politici activi.

Mișcare socială versus ONGizare

Unul dintre aspectele cel mai des discutate în literatura privind organizațiile de femei în țările postcomuniste a fost cel al ONGizării. Acest termen e folosit pentru a desemna dinamica prin care ONGurile sunt absorbite într-o relație cvasiexclusivă cu finanțatorii, de care depind pentru supraviețuirea organizațională, în detrimentul dezvoltării funcției mobilizatoare și participative care caracterizează de obicei organizațiile mișcării sociale. Conform ipotezei ONGizării, fondurile externe au contribuit la cultivarea anumitor forme organizaționale: grupuri mici, formalizate și profesionalizate, care au învățat jocul finanțărilor (Jacobsson, Saxonberg, 2013, p. 6) și care se centrează fie pe advocacy, fie pe furnizare de servicii (Guenther, 2011; McMahon, 2001). Această perspectivă este în acord cu ipoteza dezvoltată de Tarrow și Petrova (2006), conform căreia în societățile postcomuniste putem vorbi despre un anumit tip de activism, care este tranzacțional, nu participativ. Pornind de la nivelul scăzut de participare civică în țările postcomuniste, indicat de gradul scăzut de voluntariat și de suspiciunea față de ONGuri, cei doi autori argumentează că activismul dezvoltat în acest context este caracterizat de „șeserea de relații între grupurile societății civile și între acestea și partidele politice și decidenți” (Tarrow, Petrova 2006, p. 7). Centrat la nivelul elitei politice, activismul tranzacțional se distinge de cel participativ, definit ca „magnitudinea potențială și efectivă a participării individuale și de grup în viața civică, activități ale grupurilor de interese, vot și alegeri” (Tarrow, Petrova, 2007, p. 6).

Potrivit lui Kriesi (1996), care dezvoltă o tipologie a organizațiilor asociate mișcărilor sociale, putem distinge între organizații ale mișcării (*social movement organizations* – SMO), organizații de suport, asociații ale mișcării și partide și grupuri de interese. Acestea se diferențiază în funcție de două criterii: măsura în care angajează beneficiarii mișcării sau „baza” într-o acțiune colectivă și măsura în care angajează autoritățile statului într-un proces revendicativ. Organizațiile mișcării sociale sunt cele care îndeplinesc ambele criterii, pe când asociațiile mișcării, în care sunt incluși furnizorii de servicii sociale, deși

orientate către beneficiari, nu sunt orientate și către autorități; în schimb, partidele și grupurile de interese, deși orientate către stat, nu îndeplinesc și funcția de mobilizare, conform acestei tipologii. Minkoff (1999), o altă cercetătoare a organizațiilor mișcărilor sociale, distinge între patru tipuri de grupuri, în funcție de tactica principală de acțiune: organizații de protest, care angajează tactici disruptive precum marșuri sau ocupări, organizații de advocacy, care folosesc mijloace convenționale de acțiune (lobby, litigii), furnizori de servicii, care operează prin programe direcționate către beneficiarii mișcării și grupuri culturale (festivaluri de arte, biblioteci, muzee, producție media).

Critica ONGizării în defavoarea politizării sau ca substitut al politizării se înscrie în imaginea mai generală cu privire la tipurile de activități ale organizațiilor de femei și feministe din spațiul postcomunist – implicarea la nivel comunitar și caritabil, concentrarea pe ajutorare și nu pe emancipare prin contestarea rolurilor de gen, reticența organizațiilor de a se defini ca având un rol politic, lipsa de contact cu femeile pe care se presupune că le reprezintă și nu în ultimul rând marginalitatea în spațiul societății civile (Grünberg, 2000; Miroiu, 2004a). Această evaluare indică, după cum remarcă della Porta și Diani urmând-o pe Flam (2001), o instituționalizare timpurie a mișcărilor sociale în procesul de democratizare din Europa de Est, sub influența fondurilor publice și private disponibile (della Porta, Diani, 2006, p. 246).

Sintagma „instituționalizare timpurie” sugerează aplicarea unui model de evoluție a acestor grupuri conform căruia mișcărilor sociale apar ca urmare a unor preferințe societale puternice pentru schimbare și sunt susținute de comunitățile cărora li se adresează. Totuși, pe măsură ce își îndeplinesc obiectivele sau obiectivele apar ca fiind dificil de atins, organizațiile trec printr-un proces de profesionalizare și birocratizare, devenind izolate de baza lor de suport și din ce în ce mai dependente de sprijinul financiar al elitelor. Profesionalizarea, caracterizată de o conducere dedicată integral mișcării, de resurse provenind din afara grupului pe care mișcarea pretinde că îl reprezintă, de un număr mic de membri sau de membri „pe hârtie” și de pretenția de a vorbi în numele categoriei pe care o reprezintă în fața autorităților (McCarthy, Zald, 1987, p. 375), are efecte de control

social, prin procese de cooptare. Prin cooptare se înțelege compromisiul cu sistemul politic, adică renunțarea la scopurile radicale în schimbul încorporării politice a organizațiilor mișcării sociale. Astfel, profesionalizarea, însoțită de adoptarea unor tactici mai puțin confrunționale, „dispersează posibilitățile radicale ale contestării” (McCarthy, Zald, 1987, p. 385), ducând la integrarea în procesul politic formal, deci transformând outsiderii în insideri (vezi și Jenkins, Eckert, 1986; Staggenborg, 1988). Totuși, după cum argumentează Staggenborg, deși organizațiile profesionalizate folosesc tactici mai puțin disruptive decât grupurile informale, acest fapt indică încorporarea cererilor mișcării sociale în spațiul public și politic, drept revendicări legitime (Staggenborg, 1988, p. 604).

Fără a contesta acuratețea acestui diagnostic, bazat pe sondaje și interviuri în rândul organizațiilor de femei din anii '90, datele colectate prin cercetarea de față, privitoare la o diversitate de grupuri apărute începând cu jumătatea anilor '90, indică faptul că organizațiile din domeniu aplică în paralel o multitudine de tactici pentru a-și îndeplini scopurile. Ceea ce voi încerca să susțin în studiul de față este că aceste grupuri și-au extins de-a lungul timpului (pe parcursul anilor 2000) repertoriul tactic pentru a îngloba, ca urmare a contextului politic, dar și a unor factori organizaționali și personali, alte tipuri de acțiuni decât cele care le alcătuiau inițial profilul. Printre tacticile adoptate de grupuri anterior centrate pe furnizare de servicii, advocacy sau cercetare se numără și protestul. Importanța discutării unor astfel de schimbări în repertoriul tactic al organizațiilor constă în necesitatea de a analiza în mai mare detaliu modul în care se modifică de-a lungul timpului raportarea acestor grupuri la stat și factorii care conduc la astfel de schimbări. Dacă lucrările cercetătorilor români cu privire la anii '90 vorbesc despre astfel de organizații ca fiind puțin preocupate de „marea politică”, mai degrabă pasive și necritice față de stat, faptul că se pot proba, după cum voi încerca să arăt în secțiunile următoare, existența unor strategii de rezistență și trecerea la un comportament mai confrunțional față de autorități aduce o contribuție la cunoașterea privind spațiul civic al luptei pentru drepturile femeilor.

În literatura privind mișcările sociale, mai precis în direcția de cercetare numită modelul procesului politic, componenta principală care diferențiază mișcările sociale de alte forme de agregare a acțiunii colective, precum partide politice sau grupuri de interese, este acțiunea non-instituțională. Unul dintre primii proponenti ai acestui model, Doug McAdam, critică modelul explicativ dominant anterior, cel al mobilizării resurselor, pentru lipsa distincției între grupuri excluse din politica instituționalizată și grupuri ale căror resurse politico-economice le permit să se asigure că interesele lor sunt luate în considerare în procesul de luare a deciziilor (McAdam, 1982, p. 24). Lipsa de acces la canalele formale de luare a deciziilor politice determină grupurile excluse să recurgă la forme neconvenționale de participare politică, constând în acțiuni demonstrative sau confrunționale precum boicoturi, demonstrații, ocupări de spații publice sau adunări publice (Kriesi, Koopmans, Willem, 1995). Pornind de la acest tip de observație, acțiunea de protest (*protest event*) devine unitatea de analiză a evoluției mișcărilor sociale într-o bună parte a literaturii de specialitate. De altfel, studiile comparative asupra acestor fenomene au drept abordare metodologică analiza acțiunilor de protest prin intermediul cercetării cantitative a articolelor de presă (Kriesi *et al.*, 1995; Koopmans, Statham, 1999; Koopmans, Rucht, 2002; Ferree *et al.*, 2002).

Această abordare a fost criticată de mai mulți teoreticieni din domeniu, din cauza înțelegerii limitate a mișcărilor sociale ca mișcări de protest (Zald, 2000; Staggenborg, Taylor, 2005). Atât Zald, cât și Staggenborg și Taylor argumentează că, prin echivalarea mișcărilor sociale cu acțiunea politică disruptivă, sunt ignorate expresiile colective mai puțin vizibile sau spectaculoase precum acțiunile de lobby, campaniile publice, conferințele de presă, dar și activitățile culturale sau chiar inițiativele din interiorul sistemului politic (Zald, 2000, pp. 4-5). De altfel, Taylor și Staggenborg, în cercetarea lor asupra mișcării de femei din Statele Unite, observă că, deși organizațiile mișcării au continuat să fie active și după scăderea mobilizării în masă din anii '60 și '70, a persistat opinia potrivit căreia feminismul a murit. Or, această percepție se datorează asocierii exclusive a mișcărilor sociale cu valuri sau cicluri de protest (Staggenborg, Taylor, 2005, p. 37; vezi și Taylor, 1989). Potrivit celor două

cercetătoare, definirea mișcărilor sociale trebuie să dea seama și de procesele de formare și negociere a identităților colective și trebuie să se extindă dincolo de organizațiile formale, pentru a include *comunități ale mișcărilor sociale*, înțelese ca o varietate de actori slab conectați, cuprinzând activiști individuali, organizații, aliați instituționali, instituții alternative, furnizori de servicii și grupuri culturale, adică pe toți cei care împărtășesc și sunt angajați în lupta respectivei mișcări (Staggenborg, Taylor, 2005, p. 40). Lărgind astfel definiția și interesul de cercetare asupra acestui fenomen complex, putem studia nu doar mișcările de protest, ci și mecanismele prin care mișcările sociale supraviețuiesc perioadelor de acalmie civică. Aceste mecanisme sunt conceptualizate de Taylor (1989) drept „structuri de hibernare”, care leagă ciclurile de protest, adică mobilizările de masă, prin „rețele activiste preexistente, un repertoriu existent de scopuri și tactici și o identitate colectivă care justifică opoziția feministă” (Taylor, 1989, p. 770).

În Europa de Est, în literatura postcomunistă despre activismul și participare civică apar recurent expresii de dezamăgire în legătură cu faptul că schimbarea de regim nu a fost însoțită de apariția mișcărilor de masă, în particular a celei de femei (vezi Grünberg, 2000; Miroiu, 2004; Guenther, 2011; Nyklová, 2013). În cazul Cehiei, Nyklová (2013) notează preocuparea cercetării feministe în legătură cu definirea activismului de profil în termeni de mișcare – este sau nu mișcare; ce îi lipsește pentru a o putea considera în acest fel; dacă nu este mișcare, atunci cum am putea să o numim? Feministele din mediul academic intervievate de Nyklová menționează în repetate rânduri fragmentarismul scenei feministe, acesta indicând lipsa identității colective, de unde lipsa mișcării sociale, care se definește și prin această componentă. Sloat (2005, p. 444) și Fábíán (2009, pp. 114-116) discută de asemenea – prima într-un articol comparativ asupra statelor postcomuniste, iar a doua în cazul Ungariei – relațiile de competiție, rivalitate și noncooperare dintre grupurile angajate în activismul pentru drepturile femeilor, indicându-le drept obstacole în calea eficienței acțiunilor lor.

Toate acestea trimit însă la un tip particular de înțelegere a mișcărilor sociale, o dată ca fiind echivalente cu mișcările de

protest de masă și în al doilea rând ca reprezentând actori perfect cooperanți și coordonați. Argumentul meu este că această interpretare indică un proces de idealizare a mișcărilor sociale occidentale, care devin în mod excesiv o măsură-etalon, indiferent de context. După cum arată Carol Mueller în studiul său asupra grupurilor care au constituit ceea ce astăzi este generic numit feminismul valului II, conflictul este un aspect integrant al mișcărilor sociale. Împrumutând de la Alberto Melucci conceptul de rețele submerse, Mueller investighează procesul de negociere și renegociere identitară din cadrul grupurilor activiste din anii '60 și '70 din Statele Unite. Astfel, aceasta face distincție între identitatea colectivă fluidă și în permanentă transformare din cadrul rețelelor submerse și identitatea afișată în cadrul discursului public, când mișcarea iese la suprafață din „laboratorul său cultural” și devine actor istoric, moment în care apare ca unificată și neconflictuală (Mueller, 1997, pp. 169-170).

Implicația metodologică a unei astfel de perspective este centrarea pe nivelul *mezo* al mișcărilor sociale, adică pe dinamica organizațională și interorganizațională, care variază de la cooperare, la competiție și uneori conflict, dar care ne ajută să înțelegem mișcările sociale în complexitatea lor, dincolo de versiunea lor idealizată drept actori uniificați (Rucht, 2006).

În secțiunile următoare voi discuta transformările prin care consider că au trecut organizațiile de femei și feministe atât în ceea ce privește relațiile dintre ele, cât și în relație cu autoritățile statului. Prin urmărirea dinamicii prin care grupurile din domeniu își modifică sau își extind repertoriul de tactici, dar și a condițiilor în care au loc procese de cooperare între acestea, argumentez că putem înțelege mai bine tipurile de interacțiune cu instituțiile statului și putem contextualiza succesele rețelei de organizații pentru drepturile femeilor, în eforturile lor revendicative.

Universul cercetării

Înainte de a trece la analiza relației organizațiilor pentru drepturile femeilor cu instituțiile statului sunt necesare o scurtă

analiză a acestor grupuri și o expunere a modului în care au fost selectate.

După cum am specificat și în secțiunea anterioară, este justificată o abordare la nivelul mezo al mișcărilor sociale, posibilitatea de a obține o imagine cât mai comprehensivă asupra dinamicii interacțiunilor cu statul fiind îmbunătățită dacă investigația pornește de la analiza activității organizaționale. În stabilirea granițelor domeniului de cercetare am urmat abordarea realistă a analizei de rețele, care se bazează pe percepțiile actorilor asupra componenței spațiului activist. Spre deosebire de abordarea nominalistă, care folosește ca punct de plecare în selecția cazurilor un anumit set de criterii pentru stabilirea apartenenței la rețea, abordarea realistă se bazează pe definirea granițelor sferei activiste de către actorii înșiși, care își recunosc reciproc apartenența la un efort comun (Diani, 2002, p. 176). Am pus în practică această strategie prin metoda bulgărelui de zăpadă, extinzând domeniul de cercetare atât pe baza interviurilor, în care activiștii au fost rugați să numească aliații organizaționali în acțiunile lor, cât și pe baza scrisorilor publice semnate colectiv. Această abordare are avantajul de a dezvălui alianțele dintre diferite organizații, pe diverse dimensiuni ale activității lor. De exemplu, discutând cu o persoană dintr-o organizație de advocacy și furnizare de servicii, am putut identifica legăturile pe care aceasta le are atât cu alți furnizori de servicii, cât și cu alte grupuri de advocacy, chiar dacă cele două seturi de actori nu erau direct conectate unele cu altele.

Componența rețelei rezultate prin aplicarea acestei strategii de selecție include organizații și grupuri cu vechime, structuri, dimensiuni, orientări ideologice și tactice diverse. Astfel, am desfășurat interviuri în cadrul unor organizații profesionalizate, înființate în a doua jumătate a anilor '90 sau la începutul anilor 2000, fie furnizoare de servicii, fie centrate pe advocacy, fie ambele, precum Asociația pentru Promovarea Femeii din România, Centrul Parteneriat pentru Egalitate sau Institutul Est-European de Sănătate a Reproducerii. Totuși, rețeaua identificată cuprinde și grupuri de dată mai recentă, unele profesionalizate, precum Centrul Euroregional pentru Inițiative Publice (apărut în 2008), altele informale, precum Ladyfest/F.i.a (2005) sau Biblioteca Alternativă (2010).

Cooperare, rezistență și conflict în relația cu statul⁵

După cum am menționat în secțiunea precedentă, organizațiile pentru drepturile femeilor și-au modificat sau și-au extins de-a lungul timpului repertoriul tactic, adică totalitatea mijloacelor prin care grupurile angajate social caută „să obțină sau să împiedice o schimbare” prin interacțiuni de contestare între grupuri cu interese diferite, aflate în competiție (Taylor, Van Dyke, 2010, p. 269). Aceste transformări tactice sunt puternic legate de contextul politic local și de relația cu autoritățile. În cele ce urmează voi încerca să ilustrez astfel de direcții de schimbare și să discut factorii care le-au determinat. După cum notam anterior, în linie cu alte cercetări recente (Jacobsson, Saxonberg, 2013; Krizsan, Popa, 2013), organizațiile angajează o multitudine de tipuri de acțiuni pentru a-și îndeplini scopurile de schimbare socială, fiind dificil să aplicăm distincția statică operată de Kriesi sau Minkoff între grupuri furnizoare de servicii, grupuri de advocacy, de protest sau culturale.

Organizații furnizoare de servicii

Voi discuta pentru început dinamica tacticilor din cadrul organizațiilor furnizoare de servicii pentru victimele violenței domestice. Poziția acestora naște în mod particular dileme și contradicții în ceea ce privește raportarea la autorități, dată fiind dependența de acestea, nu atât în termeni de resurse financiare, cât în termeni de cooperare interinstituțională pentru intervenția în situații de violență. Activitatea organizațiilor din acest domeniu depinde de comunicarea și coordonarea cu și între o multitudine de servicii publice, cu rol de prevenire, preluare, pedepsire și asistare în astfel de cazuri, printre care: Direcția Generală de

Asistență Socială și Protecția Copilului, Autoritatea de Sănătate Publică, Institutul Medico-Legal, Poliția, unitățile de primire a urgențelor etc.

În aceste condiții, grupurile furnizoare de servicii își pot periclita activitatea dacă își exprimă față de instituțiile statului. Spre exemplu, reprezentanta unei astfel de organizații mi-a descris în cadrul interviului eforturile sistematice de a asigura buna colaborare cu și între autorități:

Cum să zic, metoda asta a ciocănitării, tot timpul să-i bați la cap, să le spui că există, pentru că autoritățile nu prea vin să te curteze sau să-ți întindă mâna. Într-un fel, noi ne-am asumat asta, că noi suntem vocea victimelor și avocatul cazurilor de violență; și dacă asta înseamnă să păstrăm sustenabilitatea serviciilor sociale, misiunea noastră este să mergem în fiecare lună, sau să le scriem, sau să le prezentăm ce facem, povești de caz, păstrând confidențialitatea, proiecte la care lucrăm, proiecte mai mari. Și da, am trecut la început prin fiecare comisie, am fost înființați, desființați, am fost întrebați „de ce vreți asta?” Pentru că noi am vrut să înființăm adăpostul cu bani publici, și am zis clar: pentru că este un drept al victimelor, este obligația statului român să facă asta. [...] Până în ziua de astăzi suntem singurii care avem serviciile finanțate total de autoritățile publice și asta înseamnă informare și consiliere, înseamnă adăpost și centru dedicat agresorilor familiari. Eu văd un triumf oarecum obligatoriu, mai ales că s-a schimbat legea și agresorii sunt obligați la consiliere, dar încă o dată, ar fi fost mai greu să cer bani pentru centrul agresorilor, dacă eu nu aș fi făcut înainte 3-4 de ani voluntariat pur și simplu cu o echipă care vrea să facă asta [...] Și asta contează pentru autorități, pentru că te prezinți în fața lor cu niște rezultate și îți scoți în evidență dorința de a reuși și seriozitatea. Și n-am avut nici un comentariu (interviu cu E.M.).

Totuși, nemulțumirea față de modul în care statul gestionează agenda legată de prevenirea și combaterea violenței domestice se manifestă în cazul altor organizații din domeniu prin refuzul de a împărtăși cunoașterea acumulată în ONG. Începând cu a doua jumătate a anilor '90, fondurile externe au contribuit la dezvoltarea diferitelor tipuri de expertiză în sectorul nonguvernamental. Activiștii și personalul din organizații au participat la sesiuni de formare prin care și-au dezvoltat competențe de organizare și de advocacy. După adoptarea primei legi pentru

5. Această secțiune este bazată pe articolul „Organizational Development and Change in Romanian Women's Rights Groups: In between Personal, Inter-Organizational and Contextual Factors”, publicat în *Analele Universității din Oradea*, pp. 223-234.

combaterea violenței domestice (217/2003), autoritățile publice au căutat să beneficieze de cunoașterea acumulată de ONG-uri. În vreme ce majoritatea organizațiilor furnizoare și-au împărțit expertiza în efortul de a contribui la crearea unui sistem de comunicare și funcționare integrat, alte ONG-uri au perceput această pretenție de asistare gratuită ca fiind nedreaptă, în contextul unui sprijin politic scăzut pentru activitățile lor. Spre exemplu, reprezentanta unei organizații a relatat o astfel de situație:

Noi am fost contactați de niște organizații [instituții publice] din Constanța; deci ei trebuiau să deschidă acolo un adăpost, vă dați seama?!? Incredibil așa ceva, trebuiau să deschidă un adăpost în Constanța, nu știau cum să facă acest lucru și au ajuns să ne contacteze pe noi în Timișoara. Nu știau să facă efectiv niște proceduri pentru adăpost, nu știau ce trebuia să se întâmple acolo. [...] Și i-am rugat să se documenteze, le-am pus la dispoziție și câteva materiale pe care le aveam noi și cam atât, asta a fost tot ceea ce am putut face pentru ei, pentru că toată lumea se așteaptă să faci asta gratuit și noi nu eram dispuși să facem lucrul ăsta (interviu cu A.D.).

După cum reiese din citatul de mai sus, frustrarea profesioniștilor din ONG-uri în legătură cu lipsa de sprijin din partea statului și cu incompetența percepută a acestuia a determinat o reticență în privința cooperării. Această percepție, exprimată în mai multe interviuri, ne ajută să înțelegem abordarea antreprenorială dezvoltată de unele dintre organizațiile pentru drepturile femeilor. După cum argumentează Ghodsee (2004), pe urmele lui Petras (1997, 1999), agențiile internaționale de asistență pentru dezvoltare care au finanțat organizațiile pentru drepturile femeilor în statele postcomuniste din Europa de Est și-au putut promova astfel agenda neoliberală prin favorizarea externalizării unor proiecte legate de sănătate, educație și asistență socială dinspre stat înspre ONG-uri, contribuind la demantelarea funcției sociale a statului și transferarea responsabilității pentru aceste servicii la nivel comunitar (2004, pp. 737-738). Această perspectivă a competiției dintre stat și ONG-uri pentru finanțarea proiectelor sociale pare să fie împărțită de unele dintre organizațiile care și-au început activitatea în anii '90, mai ales în contextul menționat mai sus, al acumulării de

cunoaștere și expertiză în sectorul nonguvernamental. Fragmentul de mai jos este foarte relevant în acest sens:

[D]acă toate serviciile, dacă aceste Direcții de Asistență Socială ar fi fost organizații de tip *grant giving*, care să dea bani, și toate serviciile să fie făcute în comunitate de organizații independente, de tip ONG sau profit, pe tip de licitație, atunci toată lumea era echidistantă de primării și fiecare venea în funcție de prioritățile primăriei cu cereri de bani pe nevoile identificate în comunitate. Dar în momentul în care ei deja au o structură pe care o finanțează, care prestează servicii directe către anumite grupuri-țintă, orice alt serviciu care apare pe piață este în competiție directă pentru resursele respective (interviu cu M.P.).

Pe de altă parte, dependența de fonduri externe pentru proiecte legate de combaterea violenței domestice a implicat sustenabilitatea precară a serviciilor sociale astfel create (adăposturi, linii telefonice de urgență, servicii de consiliere psihologică și legală). Această situație a dus la strategii diferite în sectorul organizațiilor furnizoare: unele au devenit competitive în sectorul privat și au început să creeze programe generatoare de profit pentru a-și susține serviciile sociale, altele și-au redus activitatea și au închis în cele din urmă adăposturile construite prin proiecte (Raportul Coaliției VIF, 2004, p. 25). Dintre acestea din urmă, unele s-au reorientat dinspre furnizarea de servicii către activități de advocacy:

A fost seria asta de proiecte pe care am tot făcut-o, de dezvoltare de servicii, finanțate din exterior, care n-a fost urmată de atragerea unor fonduri constante care să ne mențină serviciile și am ajuns la concluzia că este nerațional din punct de vedere managerial să mai facem servicii atâta vreme cât n-avem garanția că putem face servicii pe o perioadă de timp constantă, serioasă, ca să aibă un impact la nivelul beneficiarului, la nivelul comunității, la nivelul organizației. Și atunci ne-am deplasat către activități care sunt mai ușor de făcut, ca activitățile de lobby, advocacy, monitorizare, că ele merg unele cu altele împreună, după părerea mea. Nu necesită fonduri foarte mari și nu necesită fonduri constante, deci poți să faci o lună pe an monitorizare, lobby și advocacy cu bani puțini și să ai efect, pe când servicii nu poți să faci o lună, că nu îi rezolvi problema unui beneficiar într-o lună (interviu cu M.P.).

Organizații de advocacy

În ceea ce privește organizațiile centrate pe activități de cercetare și de advocacy, putem observa că, după anul 2010, au încorporat în repertoriul lor tactic acțiuni de protest (vezi Anexa 2). Cum putem explica faptul că, până în 2010, singurul protest organizat de grupurile de femei și feministe a fost așa-numitul *scandal Playboy* din 2000⁶? Voi încerca să argumentez că această schimbare tactică poate fi explicată de intersecția factorilor politici contextuali cu factori de ordin organizațional și interorganizațional.

În ceea ce privește factorii interorganizaționali, contactul mai intens dintre organizațiile formalizate și grupurile feministe și *queer* informale și nonierarhice, care a început odată cu procesul de organizare a Slutwalk București (Marșul Panaramelor – 6 octombrie 2011) și a continuat cu alte proteste, întâlniri și proiecte comune, a întărit relațiile dintre acestea și a favorizat un proces de transfer de tactici mai confrunționale dinspre cele din urmă înspre primele. După cum observa o fostă membră a FILIA, o organizație centrată anterior (în anii 2000)

6. „Protestul Playboy” a fost prima acțiune de stradă pentru drepturile femeilor, care a ieșit la publicare pe 1 aprilie 2000 în revista *Playboy* România a articolului „Cum să îți bați nevasta fără să lași urme”. Articolul a generat o mobilizare rapidă a activistelor feministe, care și-au folosit contactele din rândul femeilor din politică și din ambasade pentru a atrage atenția la nivel național și internațional asupra unei astfel de trivializări a violenței împotriva femeilor. La momentul respectiv nu exista nici o lege care să pedepsească violența domestică. Acțiunea a luat forma unui protest în Piața Revoluției și a fost însoțită de o campanie de scriere de scrisori către membri ai parlamentului, atrăgând atenția asupra acestei problematice. Totodată, campania a beneficiat de sprijinul unor cetățeni americani importanți, precum Sheila Rosapepe, soția fostului ambasador al SUA în România, și Mary Cummings, de la National Democratic Institute, și a fost intens mediatizată în mass-media străină, printre care CNN, BBC și ABC. Printre efectele sale s-au numărat: obținerea de scuze publice de la editorul-șef al *Playboy* Romania, Dan-Silviu Boerescu, o mică donație de care au beneficiat două ONG-uri care gestionau situații de violență domestică și, nu în ultimul rând, apariția unei coaliții temporare care cuprindea nouă organizații implicate în lupta împotriva violenței domestice (Popescu, 2004; interviu Liliana Popescu).

pe activități de cercetare și de advocacy, organizarea Slutwalk a dus la schimbări interne importante, orientate către practici orizontale și nonierarhice, formalizate în cele din urmă prin adoptarea de reguli care să împiedice monopolul puterii în ONG-uri (directorul organizației nu poate avea două mandate succesive), în efortul de a crește caracterul participativ al grupului.

Și când a apărut BA [Biblioteca Alternativă, grup nonierarhic și informal, apărut în 2010]... mi-era clar că *Filia* și BA erau ca apa și uleiul – instituțional, misiune, moduri de acțiune, nu te-ai fi gândit niciodată că... mi-era clar că sunt *opposite*, dar în același timp era acolo un fel de deschidere, și un fel de bunăcredință și o deschidere foarte mare către dezbateri și către autoanaliză și eu m-am gândit că în cel mai rău caz, că nu m-am gândit niciodată că o să facem acțiuni împreună, dar m-am gândit că e un feminism despre care nu știam eu nimic și mă simțeam cumva și trădată, că de ce n-am aflat de chestia asta ca masterandă, adică am fost foarte supărată când am pus termenii așa. Dar pe de altă parte mi se părea că acolo sunt foarte multe *insight*-uri care pentru noi ar fi superfolositoare și de fapt noi avem foarte multe de învățat de la ele. Și așa le-am pus și lor problema – până la urmă, noi venim din contextul din care venim, avem alt mod de acțiune, care n-o să fie niciodată grup informal, antiinstituțional, dar în același timp mi se părea că exercițiul lor feminist este o chestie care poate fi, cu distorsiuni și limite, tradus și în alte contexte (interviu cu A.I.)

De altfel, acest proces de contaminare este foarte pertinent observat de Pofahl și colaboratorii săi (2005), care discută potențialul inovator pe care Grupul Anarhofeminist din Cehia îl are în cadrul spațiului puternic instituționalizat al activismului pentru drepturile femeilor. Abordarea participativă, creativă, intersecțională, antiinstituțională și nonierarhică asupra activismului, manifestată prin crearea de spații culturale (festivaluri, zine) și de discuții care să angajeze oamenii la nivel comunitar, se prefigurează ca radical diferită de modul în care este configurată scena organizațiilor formalizate pentru drepturile femeilor. Aceasta din urmă este descrisă ca fiind transformată de-a lungul

timpului, sub efectul tipurilor de finanțări disponibile, într-o rețea de organizații profesionalizate (entități înregistrate juridic, cu birou și personal plătit și specializat, recunoscute și sprijinite de donatori străini sau de către stat), funcționând pe bază de proiecte cu obiective, bugete și calendare clar determinate și orientate către reformă, adică centrate pe îmbunătățirea structurilor legale și instituționale existente (Pofahl *et al.*, 2005, p. 3).

Activitatea acestor ONG-uri, descrise ca reprezentând o formă caracteristică de organizare civică în spațiul postcomunist, depinde de accesarea canalelor formale și informale de luare a deciziilor politice – pe de o parte, organizațiile sunt recunoscute de către autorități ca parteneri de dialog în procesul legislativ, iar pe de altă parte, succesul intervențiilor lor depinde de contactele personale pe care activiștii le cultivă în interiorul structurilor decizionale. Spre deosebire de această formă de acțiune, grupurile mici, nonformale și nonierarhice precum cel anarhofeminist critică orientarea instituțională a organizațiilor mainstream și liberale de femei și feministe și insistă pe forme de acțiune directă la nivel comunitar și pe caracterul intersecțional al nedreptății sociale, unde sexismul se intersectează cu rasismul, homofobia clasismul. După cum reiese dintr-una dintre luările de poziție ale grupului menționat, diferența dintre cele două tipuri de organizare și acțiune ar putea fi rezumată în felul următor:

În vreme ce rolul important al feminismului liberal este să insereze cât mai multe femei cu putință în poziții de putere în toate zonele vieții sociale și economice, scopul nostru este abolirea ierarhiei înseși. Privilegiile sunt nedrepte nu doar în mâinile bărbaților, ci și în cele ale femeilor (Grupul Anarhofeminist, 2004, în Pofahl *et al.*, 2005, p. 9).

Acest tip de critică și de distanțare se regăsește și în poziționarea activistelor din scena anarhofeministă din București, după cum relevă fragmentul următor:

Din punctul meu de vedere, feminimul meu nu are nimic nimic de a face cu feminismul neoliberal, pentru că feminismul meu este despre baza unei schimbări sociale care e completă, adică eu personal nu

văd nici o utilitate în a avea pe structurile deja existente mai multe femei care să facă același lucru ca și bărbații. Asta e o chestie care se întâmplă și nu sunt împotriva ei la modul că așa vrea ca femeile să nu aibă aceleași drepturi ca bărbații în sistemul existent, deci nu sunt împotriva egalității la modul asta, însă sunt împotriva sistemului ăluia, și atunci pentru mine e foarte puțin interesant să existe cât mai multe femei în armată, nu am nimic investit în așa ceva, în afară de faptul că n-aș milita activ pentru acceptarea femeilor la facultatea aia (interviu cu R.C.).

Cu toate acestea, în pofida diferențelor de poziționare ideologică și practică, este prezentă o comunicare și o colaborare de tip punctual între grupurile instituționalizate și profesionalizate și cele informale, care ne indică existența unei comunități activiste cu granițe fluide, care include grupuri cu orientări liberale, socialiste, anarhiste, feministe, secular-umaniste, centrate pe drepturi LGBTQ, pe drepturi reproductive, pe drepturile romilor sau, în sens mai larg, pe drepturile omului. Această colaborare s-a intensificat în ultimii ani, iar faptul că a avut loc în spațiul activismului pentru drepturile femeilor o transformare a relațiilor dintre grupurile instituționalizate și non/antiinstituționale este relevat de relatarea uneia dintre femeile active în scena de stânga/anarhistă, despre încercarea de comunicare cu organizațiile din domeniu, cu ocazia organizării în 2005, la Timișoara, a festivalului feminist inspirat de mișcarea Riot Grrl, Ladyfest:

[...] am contactat femei din toată țara, ce-am găsit noi ca organizații active de femei. Și, de exemplu, au venit niște tipe de la Baia Mare, de la Asociația Femina XXI, care nu și-au dat seama că era o chestie informală și că eram doar niște fete... oricum, aveam o anumită abordare, [alta] decât cea cu care erau obișnuite și la început a fost un mic șoc pentru ele, dar oricum am rămas în legătură și ulterior am făcut niște proiecte împreună. Și în rest nu am primit foarte multă susținere, deci statement-ul nostru nu era prea „normal” pentru momentul ăla – vorbea despre dreptate socială, despre intersecții, într-un mod mai aplicat despre diferitele probleme care le afectează pe femei, de la accesul la servicii medicale la rasism. Și n-a fost o mare susținere din partea organizațiilor, care erau organizații serioase, profesionalizate (interviu cu R.C.)

Dificultatea de relaționare este exprimată și de activiste din spațiul feminist instituționalizat. Spre exemplu, Laura Grünberg, președinta organizației feministe AnA, înființată în 1993 și care, după ce a pornit ca un grup informal și nonierarhic, s-a formalizat sub presiuni legate de atragere de fonduri și de supraviețuire organizațională, afirmă, într-un scurt comentariu despre a doua ediție a Ladyfest, organizată în București în 2007 de către același colectiv, că „feministele fără tocuri” implicate în eveniment fac parte dintr-un val feminist diferit de al ei (Grünberg, 2008, p. 215).

Totuși, după cum argumentăm, putem observa o apropiere între unele dintre aceste două tipuri de grupuri, manifestată prin colaborări deseori reactive, alteori proactive, atât în rețele de organizare de proteste (Slutwalk 2011, Protestul împotriva violenței domestice 2011, Protestul împotriva tabloidizării violenței asupra femeilor 2012, Protestul împotriva abuzurilor sexuale din Poliția Română 2013, Protest împotriva includerii violului în Legea Medierii 2013), cât și în rețele dezvoltate pentru mobilizarea în jurul anumitor tipuri de drepturi amenințate periodic de proiecte de lege nefavorabile, precum drepturile reproductive (grupul *Făt-Frumos-și-Când-Vreau-Eu*). Astfel de procese de cooperare sunt uneori stimulate de afinități ideologice și de o anumită viziune asupra practicii feministe (precum în cazul Slutwalk), iar alteori se bazează pe complementaritatea expertizei (și experienței) pe care diverse grupuri și activiști individuali o au (în zone legate de drepturile reproductive, LGBTQ, roma, abilitatea și disponibilitatea de a stabili și menține contacte la nivelul structurilor decizionale și de a urmări și interveni în procesul legislativ). O astfel de complementaritate se extinde și asupra legitimității reprezentării acestor organizații, în sensul că unele dintre ONG-urile profesionalizate și orientate instituțional văd comunicarea și colaborarea cu grupuri feministe *grassroots* drept un contact necesar cu baza mișcării de femei, după cum relevă următoarea intervenție a unei profesioniste din Centrul Euroregional pentru Inițiative Publice, o organizație înființată în 2008 și axată pe monitorizarea și protecția drepturilor reproductive:

Suntem o organizație tânără și credem că e foarte important că există organizații cum e Front, cum e grupul vostru (Biblioteca Alternativă), *Filia*, cu care putem colabora și putem arăta că nu suntem doar niște tehnicieni, avocați, juriști, lobiști, ci sunt femeile care vin cu aceste propuneri, vin cu comentariile și cu această poziție. Asta cred că e foarte important și încă trebuie să găsim modalități prin care să existe cât mai multe femei implicate în această mișcare (membră ECPI – Centrul Euroregional pentru Inițiative Publice/Euroregional Center for Public Initiatives), intervenție în focus grupul organizat pe 14 iunie 2012).

Nu doar factorii interorganizaționali au influențat lărgirea repertoriului tactic al organizațiilor anterior centrate pe advocacy, ci și factori legați de schimbarea contextului politic în care acestea acționează. Tăierile bugetare din sectorul public începând cu 2010, ca urmare a împrumutului acordat României de către Fondul Monetar Internațional, au fost văzute drept un semn al impactului pe care criza economică îl are asupra femeilor. Pachetul de austeritate adoptat în 2010 de către guvern a inclus o reducere cu 25% a alocației de creștere a copilului și a celei pentru părinții singuri. Mai mult, prin Ordonanța nr. 68/2010, Agenția Națională pentru Egalitatea de Șanse între Femei și Bărbați și Agenția Națională pentru Protecția Familiei au fost desființate, iar atribuțiile lor au fost preluate de Ministerul Muncii. Organizațiile pentru drepturile femeilor au considerat toate aceste măsuri drept un pas înapoi în angajamentul guvernului de a trata cu seriozitate problema inegalităților de gen și au reacționat în consecință. Au organizat proteste cu scutece murdare (2010) și au elaborat scrisori deschise către autorități pentru a-și manifesta dezaprobarea și furia, făcând în același timp apel la recomandările europene cu privire la considerarea de către guverne a efectelor genizate ale crizei economice și ale politicilor concepute pentru a o contracara.

Ca urmare a unei percepute lipse de impact și eficacitate în colaborarea cu politicienii și personalul tehnic din instituții, dar și ca urmare a amenințării reprezentate de un sistem politic ce se închidea treptat față de revendicările societății civile, unii activiști și grupuri au început să adopte o poziție mai confruntauțională în raport cu statul, exemplificată de protestele și pozițiile

critice menționate mai sus. Totuși, este dificil să disociem în aceste transformări tactice între factori politico-economici, organizaționali și personali, cel mai probabil fiind vorba despre un cumul conjunctural al acestora, după cum se reflectă în observația de mai jos, exprimată de o fostă membră a ONG-ului FILIA, care din 2010 a început să organizeze proteste, pe lângă activitățile sale de cercetare și advocacy:

Atunci când a fost clar încotro o să ducă politicile de austeritate, că practic ăla a fost momentul în care era clar că nu o să conteze nici UE, nici expertiza, direcția europeană pe care ne așteptam noi s-o ia lucrurile... în același timp noi simțeam nevoia să ieșim cumva din cercetare și asta a fost cred și consecința interacțiunii pe care am avut-o cu anumite ONG-uri și consecința faptului că ne simțeam mai stăpâne [în domeniu] (interviu cu A.I.).

Faptul că aceste schimbări care se produc în abordarea tactică a relațiilor cu statul nu pot fi clar atribuite unui singur tip de factori este relevat de multitudinea de perspective asupra procesului, existentă chiar în interiorul organizațiilor. Observația că activistele oferă explicații atât de diferite cu privire la procesul a cărui finalitate a fost recurgerea la protestul de stradă ne indică utilitatea metodologiei calitative, în speță a interviurilor, în deconstruirea și înțelegerea dinamicii mișcărilor sociale. O astfel de diferență de perspectivă este vizibilă prin contrastarea a două fragmente din interviurile oferite de alte două membre ale *Filia*: una dintre acestea a perceput schimbarea tactică drept o evoluție organizațională firească, pe când cea de-a doua activistă interviuată a perceput schimbarea ca datorându-se presiunilor și persistenței proprii.

Începuserăm să cunoaștem foarte bine realitatea, începuserăm să cunoaștem foarte bine instituțiile și politicile publice și ne-am dat seama unde există o anumită breșă sau unde există un gol. Și golul era exact pe partea asta de întoarcere spre comunitate, de activism, de vizibilizare, de acțiuni pe care să le faci în spațiul public, adică întreprindeam acțiuni în spațiul instituțional, dar nu pe stradă. (interviu cu O.B.)

Și inițial i-am spus directoarei care a zis – hmm, să ieșim în stradă... nu prea e profilul *Filia* să facă așa ceva, hai să

încercăm să facem o expoziție la Muzeul de Istorie [...] Și am zis nu, nu chiar asta îmi doream – era foarte împotriva ideii de a ieși în stradă și, oricum, dacă ea spunea nu, în *Filia* nu se mai făcea nimic. [...] Și atunci am zis cu o altă membră să facem altceva – hai să ne întâlnim fără ea [...] trebuia să ne gândim la ceva cât mai clar, ce-am putea să facem să ieșim în spațiul public [...] Hai să ieșim la metrou de 8 martie, ne punem niște mesaje gen... cum erau mesajele de atunci – robot de bucătărie, sclava frumuseții – și să atragem atenția că femeile în continuare sunt discriminate în România și că 8 martie nu înseamnă numai mărtisoare, numai flori, înseamnă mai mult. Și am prezentat ideea directoarei și ei i s-a părut foarte faină și a zis hai s-o facem (interviu cu T.M., despre prima ieșire în stradă a *Filia*, în 2009, care a constatat într-o acțiune de conștientizare publică în legătură cu semnificația feministă a zilei de 8 martie)

Procese de cooperare între organizațiile de femei și feministe

Am discutat marginal în secțiunea anterioară despre caracterul fragmentar al scenei compuse din organizațiile pentru drepturile femeilor și cum acest aspect este văzut ca o piedică în calea dezvoltării acestei scene într-o mișcare socială veritabilă.

În cele ce urmează voi aborda în mai mare detaliu procesele de cooperare care au avut loc după anul 2000, ancorând datele colectate în literatura privind dinamica de construire a coalițiilor în cadrul mișcărilor sociale.

Diani (2011, 2013) argumentează că putem distinge între „moduri diferite de coordonare a acțiunii colective”, în funcție de granițele plasate de actori și de nivelul de schimb al resurselor dintre aceștia. În *modul organizațional*, granițele actorului colectiv sunt cele ale organizației și nu există un schimb de resurse la nivel interorganizațional; în *modul de coalizare* există un schimb sistematic, dar instrumental de resurse în cadrul rețelelor activiste, însă fără transferul loialităților și angajamentelor de la organizație la rețea; *modul de mișcare socială* este cel care întrunește ambele criterii, prin faptul că „există

schimburi dense de resurse între organizații, care de asemenea se simt parte dintr-un proiect politic mai larg și mai durabil” (Diani, 2011, p. 2). În pofida aparentei rigidități a acestei distincții, Diani atrage atenția în repetate rânduri asupra caracterului dinamic al rețelelor orientate către schimbare socială, în care întărirea unei coaliții poate duce la dezvoltarea unor legături identitare mai profunde între organizațiile implicate în multiple campanii și acțiuni comune (Diani, 2010, 2011).

Mai mult, deși potrivit tipologiei propuse de Diani modul de mișcare socială este cea mai sofisticată formă de cooperare între organizații, literatura cu privire la construirea de coaliții ne indică mai degrabă excepționalitatea eforturilor coordonate, chiar și în cazul unor fenomene a căror denumire de mișcări sociale este necontestată (mișcări de femei, ecologiste, pacifiste) (Staggenborg, 1986; Shaffer, 2000; McCammon, Campbell, 2002; Roth, 2010; Borland, 2010). Care sunt factorii care favorizează sau împiedică formarea de coaliții? Studiile din domeniu indică două tipuri importante de factori în acest proces: contextuali sau de mediu (*environmental*) și organizaționali. Dintre condițiile contextuale care cresc șansele de cooperare, putem distinge între *oportunități*, precum existența unor aliați în interiorul sistemului politic sau a unui conflict între elite (de obicei înainte de alegeri), și *amenințări*, precum iminența adoptării unei legi considerate dăunătoare pentru scopurile mișcării sau activitatea sporită a rețelelor de grupuri cu scopuri contrare respectivei mișcări, numită *contramișcare* (McCammon, Campbell, 2002; Roth, 2010; Borland, 2010). Dintre aspectele organizaționale care favorizează formarea de coaliții, cercetătorii au subliniat importanța existenței unor ideologii și scopuri similare ale organizațiilor din domeniu, disponibilitatea resurselor și prezența unor lideri bine conectați (care construiesc punți între diverse grupuri altfel neconectate), precum și existența unor legături anterioare între respectivele organizații (Shaffer, 2000; McCammon, Campbell, 2002; Roth, 2010; Borland, 2010).

În plus față de literatura centrată pe spațiul occidental, studiile recente cu privire la rețelele dezvoltate în țările postcomuniste consideră asistența financiară externă pentru societatea civilă est-europeană ca făcând parte din structura de oportunitate

a acestor grupuri (vezi Irvine, 2007, 2012 pentru organizațiile care se ocupă de drepturile femeilor; Jacobsson, 2013, și Cisar, 2010, pentru organizațiile ce țin de drepturile animalelor și de mediu din Polonia și Cehia). Autorii menționați notează că fondurile externe investite prin programe de democratizare au fost benefice, pe de o parte, prin încurajarea coalizării între organizații (Irvine, 2012; Pofahl *et al.*, 2005), iar pe de altă parte, prin favorizarea dezvoltării unei agende progresiste a societății civile, care altminteri nu ar fi fost susținută de o bază de suport conservatoare (Cisar, 2010). Mai mult, după cum am menționat și în secțiunea precedentă, astfel de studii consideră că procesul de accedere la Uniunea Europeană și de europenizare deschide noi ferestre de oportunitate, privind atât accesul la resurse, cât și posibilitățile de mobilizare la nivel internațional.

Totuși, după cum argumentează Roth (2007) pe baza interviurilor luate unor experți și activiști din șase țări postcomuniste, evaluarea impactului fondurilor europene trebuie să aibă în vedere și aspecte precum dimensiunile și capacitățile diferite ale organizațiilor. În legătură cu aceasta, Roth notează că ONG-urile mici, cu resurse puține, au fost afectate cu precădere de tipurile de fonduri postintegrare în UE, din cauza condițiilor foarte stricte pe care nu le puteau îndeplini, precum cerința de a contribui cu o parte din bani, cofinanțarea (Roth, 2007, p. 437). Cu toate acestea, după cum observă Pofahl *et al.* (2005, p. 15), care discută efectele schimbării tipurilor de finanțare postaderare asupra organizațiilor din Cehia, dimensiunea granturilor europene și obligativitatea de a construi parteneriate largi în cadrul sectorului nonguvernamental au favorizat extinderea și creșterea frecvenței acțiunilor de cooperare, deși acestea ar putea fi doar strategice: „parteneriate temporare și ierarhice bazate pe proiect, fără o perspectivă ideologică comună și, prin urmare, fără o apropiere productivă”. Astfel de efecte contradictorii sunt discutate și de activistele din România în cadrul interviurilor. Spre exemplu, directoarea unei organizații pentru drepturile femeilor române din Timișoara, întrebată fiind de obstacolele care stau în calea colaborării dintre organizații, a invocat chiar aspectul menționat mai sus: „Cam se face proiectul și se termină. Se începe alt proiect și se termină” (interviu cu L.M.). Iar în ceea ce privește incredibila povară birocratică a fondurilor

europene pe care organizațiile mici trebuie să o gestioneze, aceeași activistă afirmă:

Eu chiar îmi fac semnul crucii și îi mulțumesc că am ieșit numai cu diabet, cu boli cardiace, cu depresie. [...] Da. Deci numai cu atât! (râde) Și c-am fost la centrul de sănătate ca să-mi revin și c-am dus proiectul până la capăt așa, stând uneori și noaptea aici, dormind aici cu acte și cu documente ș.a.m.d., am trecut prin toate acele controale (interviu cu L.M)

Tipurile de fonduri și cerințele birocratice care însoțesc implementarea proiectelor pun presiuni asupra structurării și divizării muncii în organizație, în direcția profesionalizării.

Oportunități și amenințări drept catalizatori pentru cooperare

Întorcându-ne la tipurile de colaborare dintre organizațiile pentru drepturile femeilor din România și reținând caracterul fluid al proiectelor comune, fie cele finanțate din diverse surse care ținesc combaterea diferitelor aspecte ale inegalității de gen, fie cele reactive față de politici și/sau declarații publice, se poate observa că aceste grupuri cooperează pe baza existenței anterioare a recunoașterii și a relațiilor dintre ele (Shaffer, 2000; Borland, 2010). În schimb, cooperarea efectivă duce la întărirea acestor legături preexistente, după cum s-a întâmplat în urma protestelor de stradă și a pozițiilor publice care au activat în ultimii ani o coaliție largă de organizații pentru drepturile femeilor și drepturile omului din toată țara. Chiar și în cazul colaborărilor punctuale, nu ar trebui ignorată importanța pe care o au fie în construirea unor relații personale și organizaționale pe termen lung, fie în crearea unor spații temporare și fluide care adună laolaltă grupuri și activiști din domeniu. Astfel de spații nu beneficiază întotdeauna de o întreținere constantă, ci pot fi abandonate sau revitalizate temporar, deși într-un mod instrumental care trimite la tipul de organizare bazat pe coalizare descris de Diani (2011).

În cele ce urmează voi încerca să discut factorii care au stimulat cooperarea dintre organizații, prin examinarea apariției,

dezvoltării și acțiunilor a trei coaliții distincte, dar suprapuse parțial: cea formată în jurul problematicii violenței domestice, cea antidiscriminare și cea formată în jurul problematicii drepturilor reproductive. În acest demers voi face referire la aspectele contextuale și organizaționale care au favorizat aceste procese de colaborare, pe baza interviurilor cu activiști implicați în respectivele eforturi, dar și a documentelor organizaționale și publice disponibile.

Coaliția împotriva violenței domestice

Coaliția organizațiilor împotriva violenței domestice, pe care activiștii implicați o numesc VIF (acronimul pentru violența în familie), s-a format în 2003 ca structură informală, cu sprijinul Institutului John Snow, și a reunit 32 de organizații din toată țara, în efortul de a preveni, combate și monitoriza fenomenul violenței împotriva femeilor, prin campanii de conștientizare și acțiuni de advocacy ce urmăreau îmbunătățirea recent adoptatei legi cu privire la violența domestică (Legea nr. 217/2003), în care nu s-a reușit și integrarea unor măsuri concrete de protecție pentru victime. Coaliția cuprindea o diversitate de organizații, de la grupuri feministe și pentru drepturile omului la organizații pentru familie, de la organizații de advocacy la unele caritabile sau centrate pe furnizarea de servicii⁷. După cum au afirmat

7. În 2004, potrivit Raportului VIF (pp. 26-29), compoziția coaliției era următoarea: AFI Pro Familia (Bistrița), ARAPAMESU (Sibiu), Asociația Pas Alternativ (Brașov), Asociația Transcena (București), Asociația Femina 2000 (Roman), Asociația Activ (Botoșani), Asociația Betania (Bacău), Asociația Femeilor Împotriva Violenței – Artemis (Cluj), Asociația Femeilor Împotriva Violenței – Artemis (Baia Mare), Asociația Jurnalistelor din România – Ariadna (București), Asociația pentru Promovarea Femeii din România – APFR (Timișoara), Caritas (Satu Mare), Centrul de consultanță privind violența (Buftea), Centrul de Mediere și Securitate comunitară – CMSC (Iași), Centrul de Resurse Juridice – CRJ (București), Centrul Parteneriat pentru Egalitate – CPE (București), Fundația Sensiblu (București), Fundația Catharsis (Iași), Fundația Conexiuni (Deva), Fundația Concept (București), Fundația Filbac (Bacău), Fundația Comunitară (Constanța), Fundația Familia și Ocrotirea Copilului – FOC (București), Fundația Șanse Egale pentru Femei – ȘEF (Iași),

unii dintre activiștii implicați în demers, apariția coaliției VIF a încercat să răspundă nevoilor individuale ale organizațiilor ce lucrau cu cazuri de violență domestică, mai precis nevoii împărțite pentru existența unei legislații care să protejeze victimele unor astfel de abuzuri (interviu cu L.A.). În acest context, tocmai alocarea unor fonduri dedicate unei acțiuni comune a stimulat procesul de construire a acestei coaliții (vezi Raportul VIF, 2004; Raportul JSI, 2007).

În perioada 2001-2002 au intrat în Parlament două proiecte de lege cu privire la violența domestică, prin eforturile paralele a două organizații (Asociația pentru Promovarea Femeii din România și Centrul de Mediere și Securitate Comunitară), care au reușit să obțină sprijinul a doi deputați, Ovidiu Brânzan și Mona Muscă. În 2001, alți doi senatori, Simona Marinescu și Petre Roman, au introdus în procesul legislativ un al treilea proiect de lege pentru combaterea violenței domestice. Cu toate că, după cum discutăm într-o secțiune precedentă, impactul organizațiilor de femei asupra legislației sensibile la gen a fost evaluat ca fiind minimal (vezi Chiva, 2009, p. 204, în legătură cu legea din 2003 privind violența domestică), stenograma sesiunii parlamentare în care s-a adoptat această lege arată în mod indiscutabil că a existat un proces de colaborare între deputații care au susținut inițiativa legislativă și organizațiile din domeniu. Atât Ovidiu Brânzan, cât și Mona Muscă au recunoscut prin intervențiile în cadrul respectivei sesiuni de dezbatere importanța ONG-urilor din domeniu în conceperea celor două proiecte de lege pe care inițial le-au susținut separat, dar care ulterior au fost înglobate într-o singură propunere comprehensivă:

Cu mulțumiri mari organizațiilor neguvernamentale, sunt două care au participat efectiv, au elaborat proiectele de legi, Centrul de Mediere și Securitate Comunitară din Iași și Asociația pentru

Grupul Român pentru Apărarea Drepturilor Omului – GRADO (București), Institutul Est-European de Sănătate a Reproducerii – IEESR (Târgu Mureș), Polimed APACA (București), Ruralmed Zeletin (Bașcau), Societatea Doamnelor Bucovinene (Suceava), Societatea pentru Copii și Părinți – SCOP (Timișoara), Uniunea Națională a Femeilor din România (București), Veritas (Sighișoara).

Promovarea Femeii din România (Timișoara), dar nu mai puțin celelalte organizații neguvernamentale care au făcut o coaliție, toate care se ocupă de acest domeniu, pentru a susține proiectul de lege și în același timp cu mulțumiri pentru toți inițiatorii care au făcut eforturi mari ca acest proiect de lege să vă fie adus la cunoștință, vă rog să-l susțineți (...) și să ajutați victimele violenței domestice (intervenție a deputatei Monica Octavia Muscă în ședința Camerei Deputaților din 18 martie 2003⁸).

Cu toate că apare clar procesul de colaborare între organizațiile de femei și parlamentarii aliați în promovarea proiectului de lege privind violența domestică, varianta în care acesta a fost adoptat nu a inclus și măsuri de protecție a victimelor, precum ordinul de restricție pentru agresor⁹, la capitolul „Măsuri de protejare a victimelor violenței în familie” făcându-se trimitere la prevederile Codului Penal (pentru detalii, vezi Bragă, 2011, p. 81 și Raportul asupra proiectului de Lege pentru prevenirea și combaterea violenței în familie). După cum afirmă una dintre activistele implicate în acest demers, deși proiectul la care organizația sa (Centrul de Mediere și Securitate Comunitară) a lucrat includea drept măsură protectivă ordinul de restricție, această prevedere a fost eliminată de către Comisia Juridică:

-
8. Stenograma poate fi consultată pe site-ul Camerei Deputaților, <http://www.cdep.ro/pls/steno/steno.stenograma?ids=5394&idm=13>, accesat la data de 7 septembrie 2014.
 9. „*Ordinul de protecție este o hotărâre judecătorească civilă prin care se pot decide anumite măsuri de siguranță pentru a proteja victima de agresor pentru o perioadă determinată de timp*. Printre aceste măsuri, legea enumeră evacuarea temporară a agresorului din locuința familiei; reintegrarea victimei în locuința familiei; obligarea agresorului la păstrarea unei distanțe minime; interzicerea oricărui contact cu victima [ordin de restricție], referirea agresorului și a victimei către servicii specializate de asistență psihologică etc.”. Luare de poziție în legătură cu implementarea Legii nr. 25/2012, semnată de mai multe organizații pentru drepturile femeilor (Asociația FRONT, Asociația pentru Libertate și Egalitate de Gen ALEG, E-Romnja – Asociația pentru Promovarea Drepturilor Femeilor Rome, Centrul Feminist Sofia Nădejde, Centrul de Dezvoltare Curriculară și Studii de Gen: FILIA, Centrul Parteneriat pentru Egalitate. Societatea de Analize Feministe Ana), disponibilă pe site-ul asociației ALEG, <http://aleg-romania.eu/suport-pentru-victimele-violentei/ordinul-de-protectie/>, accesat la 22 noiembrie 2013.

La nivelul comisiei juridice din vremea respectivă făceau parte doar bărbați și nu era vorba că erau doar bărbați, ci bărbați cu vederi foarte rigide. Am participat la câteva întâlniri ale Comisiei Juridice în care s-a discutat pe lege; erau și foste cadre militare sau din poliție în Comisia Juridică, care au votat în procent de 100% ca ordinul de restricție și ordinul de protecție să fie scoase din proiectul de lege, citez: „Pentru că bietul agresor ce-o să facă?”. Nu aveam nici o formulă prin care, ca reprezentanți ai societății civile, să fim auziți sau să contestăm. Și practic am fost la vremea respectivă multumiți de compromis... n-am fost multumiți, dar cel puțin era o lege care avea foarte multe aspecte, însă e ca și cum ai avea ceva foarte bun, dar care nu are picioare să meargă, în sensul că nu avea norme de aplicare, nu avea măsurile de protecție a victimei care să fie eficiente, în sensul că se vorbea că serviciile trebuie finanțate, dar se lăsa la latitudinea administrațiilor locale finanțarea, în condițiile în care nu exista buget pentru așa ceva și primarii și așa aveau un buget limitat (interviu cu L.A., Centrul de Mediere și Securitate Comunitară)

După adoptarea acestei variante de compromis pe care a reprezentat-o Legea nr. 217/2003, organizațiile active în domeniul violenței împotriva femeilor s-au reunit în cadrul unei adunări generale în 2003 la Sinaia, la inițiativa Centrului Parteneriat pentru Egalitate (ONG dezvoltat în 2002 din programul de egalitate de gen al Fundației Soros) și a John Snow Institute. Acestea au decis formarea unei coaliții care să elaboreze și să promoveze o versiune revizuită a legii privind violența domestică, menită să monitorizeze recent adoptata Lege 217 și, nu în ultimul rând, să contribuie la întărirea capacității organizațiilor implicate.

Cu toate acestea, organizațiile din cadrul coaliției au început să fie afectate de disponibilitatea din ce în ce mai redusă a fondurilor, iar unele dintre grupurile componente ale VIF au devenit treptat inactive. Deși ONG-urile din rețea au lucrat împreună în campanii de conștientizare, au elaborat rapoarte de monitorizare și au reușit să redacteze o formă îmbunătățită a legii privind violența domestică, în cele din urmă au presat individual, prin propriile conexiuni politice conjuncturale, pentru intrarea în Parlament și adoptarea proiectului care ulterior a fost promulgat ca Legea nr. 25/2012.

În 2007, versiunea îmbunătățită a legii privind violența domestică, pregătită în 2003-2004 de către coaliția VIF, a fost introdusă în procesul legislativ prin președinta Comisiei pentru Egalitate de Șanse a Camerei Deputaților, Minodora Cliveti, deja o aliată activă a organizațiilor pentru drepturile femeilor¹⁰. Aceasta a reușit să capete sprijinul a încă 36 de deputați care au semnat inițiativa. Însă, cum alegerile parlamentare din 2008 se apropiau, proiectul de lege a fost blocat între comisii, pentru a fi respins de către noii membri ai Comisiei pentru Egalitate de Șanse și, ulterior, în 2009, de către Camera Deputaților. Pe măsură ce elita politică s-a recalibrat după alegeri și un nou guvern a fost instalat, organizațiile și-au reînnoit eforturile:

Era deja un nou Parlament, un nou Guvern [...] și ei (Guvernul) au spus „nu suntem de acord cu formula asta, noi o să venim cu un proiect separat”. Asta se întâmplă în 2009. Știu că am avut la momentul respectiv o întâlnire și cu prim-ministrul, era Boc, și am pus în discuție tema asta în cadrul Consiliului Consultativ și până la urmă guvernul a zis „venim cu un proiect” și atunci a fost o strategie un pic diferită – s-au reintrodus în Parlament încă o dată proiectele, s-au reînscris, s-a reluat procesul și în forma asta au plecat trei proiecte; toate erau aproape similare, pentru că era același concept. [...] Același proiect cu al Coaliției, că de fapt era al tuturor, numai că a fost depus încă o dată de Comisia pentru Egalitate de Șanse, dar cu un alt parlamentar, cu un alt grup (interviu cu V.M.).

În 2010, din nou, trei propuneri au fost introduse în Parlament, iar inițiatorii erau conectați cu diferite organizații care fuseseră implicate în coaliția VIF. Unele dintre aceste organizații au menținut un contact mai strâns cu inițiatorii liberali ai unuia dintre proiecte (membri ai Partidului Național Liberal), altele cu cei democrat-liberali (membri ai Partidului Democrat Liberal), susținători ai unui alt proiect, fapt ce explică versiunile diferite oferite de activiști de la diferite ONG-uri asupra procesului prin

10. Pentru urmărirea procesului prin care a trecut propunerea legislativă, vezi <http://www.cdep.ro/proiecte/2008/300/80/8/in1239.pdf> și http://www.cdep.ro/pls/proiecte/upl_pck.proiect?cam=2&idp=9039, accesat la data de 7 septembrie 2014.

care au trecut aceste propuneri de lege. Totuși, după cum sugerează citatul anterior, ambele proiecte erau bazate pe același document elaborat în 2004 de către coaliție.

În paralel cu aceste încercări necoordonate de a influența procesul de luare a deciziilor, pe măsură ce se apropia luna noiembrie 2011, activistele feministe din București au început să planifice organizarea unui protest în fața Palatului Parlamentului, pentru a sancționa amânarea constantă a adoptării versiunii revizuite a legii privind violența domestică. Asociațiile Front și FILIA, alături de asociația pentru drepturile romilor Agenția Împreună (implicată în inițiativă datorită unei feministe romă conectate cu organizațiile feministe din București), au lansat o chemare pentru coorganizarea protestului către grupurile pentru drepturile femeilor, roma, LGBTQ și drepturile omului, inclusiv unele implicate în anii precedenți în coaliția VIF. Chemarea la protestul din 25 noiembrie, Ziua internațională de combatere a violenței împotriva femeilor, era formulată în propoziții scurte și clare, ce ilustrau recent adoptata abordare confrunțată față de opacitatea instituțiilor statului la solicitările societății civile:

Ne-am săturat de tăcere! Ne-am săturat ca violența să fie considerată o problemă personală și privată. Este o problemă politică. Ne-am săturat de politicieni care sunt complicitii agresorilor, nu reprezentanții victimelor. Ne-am săturat de dezinteresul parlamentarilor care trebuie să adopte o lege ca să protejeze în mod real, nu fictiv victimele. (...) Vrem ordin de protecție. Vrem ca agresorul să fie evacuat din casă. Vrem adăposturi, plătim taxe și impozite. Vrem intervenție rapidă a instituțiilor. Vrem amenzi și condamnări pentru agresori. Vrem certificat medico-legal gratuit. Vrem ca femeile să fie în siguranță și acasă, și pe stradă¹¹.

La scurt timp după protest, în baza eforturilor de advocacy discutate anterior, versiunea de proiect de lege susținută de deputații democrat-liberali (partid care se afla la guvernare în 2011) a trecut de comisiile parlamentare, a intrat în dezbateri în Camera Deputaților după vacanța parlamentară de iarnă și

11. Protest STOP violenței asupra femeilor! Manifest disponibil la <https://www.facebook.com/events/215471235189101/?ref=ts>, accesat la data de 5 septembrie 2014.

a fost promulgată de către președinte, în martie 2012, ca Legea nr. 25/2012.

După adoptare, organizațiile pentru drepturile femeilor s-au solidarizat într-un efort comun de a monitoriza și a presa implementarea noii legi. Din nou, lucrul coordonat a fost stimulat de obținerea unui proiect de advocacy de la Institutul pentru o Societate Deschisă – Budapesta, care și în anii precedenți finanțase două organizații implicate în acțiunile de advocacy din 2010 și 2011 pentru grăbirea procesului de adoptare a legii revizuite privind violența domestică, GRADO și Transcena¹². De data aceasta, în 2012, grupurile implicate au fost mai numeroase în comparație cu acțiunile mai degrabă izolate din anii 2009-2010¹³, aderarea la noua coaliție făcându-se în baza colaborării anterioare la proteste și în procesul de elaborare a Strategiei naționale de prevenire și combatere a violenței în familie.

Prin această reconstituire a dezvoltării, dezmembrării și remontării coaliției din jurul problematicii violenței domestice, am încercat să demonstrez întrepătrunderea factorilor organizaționali și de mediu în influențarea procesului de colaborare. După cum s-a putut observa, existența unor aliați în interiorul sistemului politic (precum Mona Muscă, Ovidiu Brânzan și Minodora Cliveti) a fost esențială pentru succesul acțiunilor de advocacy. Cu toate acestea, aspecte precum compoziția majoritar masculină a Parlamentului și conflictul dintre elite în preajma alegerilor din 2008 au redus șansele de succes ale alianței dintre organizații și parlamentari. După cum afirma una dintre persoanele implicate în coaliția VIF:

12. Asociația Transcena, campania de advocacy pentru modificarea legii pentru prevenirea și combaterea violenței în familie, disponibil la <http://blog.transcena.ro/index.php/campanie-de-advocacy-pentru-modificarea-legii-privind-prevenirea-si-combaterea-violentei-in-familie/>, accesată la data de 1 iulie 2013.

13. Asociația Transcena, comunicat de presă intitulat „Lansarea primului studio național privind implementarea ordinului de protecție”, 8 martie 2013, disponibil la <http://blog.transcena.ro/index.php/comunicat-de-presa-lansarea-primului-studiu-la-nivel-national/#more-550>, accessed on 1st of July 2013, accesat la data de 1 iulie 2013.

Ce este important, și asta le-am spus tot timpul și jurnaliștilor, și oamenilor care intră în programele noastre de egalitate de șanse, dacă Parlamentul României ar fi avut 50% femei, la propriu, părerea mea este că proiectul ăsta ar fi trecut încă de atunci, din 2003, numai că în momentul în care mergi la o Comisie Juridică și ai numai bărbați, și vin și-ți spun „dacă noi promovăm o asemenea lege, asta vine să încalce dreptul la proprietate”... (interviu cu V.M.).

În ceea ce privește factorii organizaționali, fonduri precum cele acordate de John Snow Institute, USAID sau Open Society Institute au constituit un imbold pentru proiectele comune de advocacy, care altminteri ar fi fost dificil de susținut, având în vedere lupta financiară pentru supraviețuire a organizațiilor. Mai mult, legăturile create prin aceste acțiuni comune au fost ulterior activate în diferite alte situații care cereau reacție rapidă (precum Protestul din 2013 împotriva includerii violului în legea medierii).

Coaliția antidiscriminare

A doua coaliție pe care o voi analiza este cea antidiscriminare, formată la începutul anilor 2000 cu scopul de a presa și monitoriza procesul adoptării și îmbunătățirii legislației antidiscriminare. De la începutul anilor 2000, când România a demarat procedurile de aderare la Uniunea Europeană, guvernul a început să transpună directivele europene cu privire la antidiscriminare și egalitate de șanse. Prima astfel de măsură a fost Ordonanța nr. 137/2000, prin care s-au introdus definițiile legale cu privire la ce constituie practici discriminatorii și formele de sancționare. Totodată, prin aceasta s-au creat premisele formării Consiliului Național pentru Combaterea Discriminării, înființat *de jure* prin Hotărârea Guvernului nr. 1194/2001, dar creat *de facto* în 2002. Ordonanța nr. 137/2000 a suferit mai multe modificări în următorii ani, mai precis în 2002 (Legea nr. 48), în 2004 și 2006, prin fiecare urmărindu-se completarea legii așa încât aceasta să devină cât mai comprehensivă și mai eficientă cu putință. În comparație cu ordonanța din 2000, versiunile ulterioare au introdus mai multe criterii cu privire la ce anume constituie

discriminare și au adăugat hărțuirea și victimizarea drept comportamente circumscrise aceluiași fenomen.

Organizațiile implicate în coaliția antidiscriminare provin din diferite domenii de expertiză, precum LGBT, roma, drepturile femeilor, drepturile omului și ale persoanelor afectate de HIV și au monitorizat procesul parlamentar prin care a trecut acest tip de legislație. După cum reiese din rapoartele lor organizaționale, dar și din interviuri (cu două membre de la două ONG-uri implicate), acestea au acordat o atenție specială independenței și funcționalității Consiliului Național pentru Combaterea Discriminării, instituția publică responsabilă cu monitorizarea și sancționarea cazurilor de discriminare. Prin presiunile coaliției, revizuirea din 2006 a legii a contribuit la depolitizarea Consiliului, prin modificarea procedurii de numire a membrilor, care nu au mai fost desemnați de către premier, ci în urma reunirii celor două camere ale Parlamentului. De asemenea, legea din 2006 a introdus un criteriu suplimentar de selecție a președintelui Consiliului, acela al experienței profesionale în domeniul drepturilor omului, și a prevăzut stabilirea de proceduri interne de gestionare a cazurilor.

Motivul pentru care organizațiile din domeniu, inclusiv ONG-urile care luptă pentru drepturile femeilor, consideră că CNCD are o importanță deosebită este statutul său de pârghie legală, politică și socială. Prin activitatea coaliției și a Consiliului au fost create precedente de sancționare a discriminării pe baze de gen, orientare sexuală, etnie și religie. A fost de asemenea folosit de organizații pentru a mediatiza și sancționa declarații discriminatorii făcute de politicieni și alte persoane publice. Miza mare plasată pe eficiența Consiliului e cu atât mai explicabilă, în cazul organizațiilor pentru drepturile femeilor, în contextul lipsei de comunicare și cooperare a acestora cu instituția de egalitate de gen creată în 2005 (prin Ordonanța nr. 84/2004 și dizolvată în 2010 prin Ordonanța nr. 68), Agenția Națională pentru Egalitate de Șanse între Femei și Bărbați (ANES). Una dintre activistele feministe a vorbit în cadrul interviului de această colaborare deficitară cu ANES:

La ANES exista pur și simplu o dorință de a bifa o întâlnire cu ONG-urile, ca să se vadă că a existat tipul acesta de consultare, dar,

ulterior, dacă încerci să urmărești în ce măsură feedbackul pe care tu l-ai dat, feedback scris, adică, de exemplu, comentarii, observații, pe marginea unui document... dacă urmăreai în ce măsură comentariile, observațiile tale au fost integrate în documentul respectiv, observai că nu [se făcuse acest lucru] (interviu O.B.).

De altfel, la scurt timp de la înființarea acestei agenții, mai precis în martie 2006, aproximativ 30 de organizații din toată țara au adresat prim-ministrului, ministrului Muncii, celui al Integrării, precum și reprezentanței Comisiei Europene la București o scrisoare deschisă de protest față de aspectele problematice ale noului cadru instituțional pentru promovarea egalității de gen (vezi anexa 2). Printre criticile aduse Agenției Naționale pentru Egalitate de Șanse între Femei și Bărbați, este recurentă cea referitoare la lipsa de colaborare cu organizațiile nonguvernamentale pentru drepturile femeilor, a căror expertiză a fost ignorată în procesul de construcție instituțională.

Coaliția pentru drepturi reproductive

Cu toate că și-a început activitatea prin oportunitatea de intervenție creată de procesul de aderare la UE, Coaliția antidiscriminare a devenit o resursă importantă ce putea fi activată în fața unor amenințări și a funcționat cu precădere pe baze reactive. O astfel de amenințare care a generat mobilizare în rândul organizațiilor pentru drepturile omului și drepturile femeilor a constituit-o anunțarea proiectului de lege care ar fi introdus cabinete de consiliere pentru criza de sarcină și care ar fi obligat femeile să participe la sesiuni de consiliere tendențioasă pentru a putea beneficia de dreptul la avort. Această propunere a fost prima dată menționată la o conferință organizată în martie 2012 de către Fundația Creștin-Democrată și Organizația de Femei a Partidului Democrat Liberal, la care au participat organizații recunoscute pentru lobby-ul lor de restrângere a dreptului la avort, precum Pro-Vita și Alianța Familiilor. Între anunțarea sa în martie și respingerea sa în Parlament în luna septembrie a aceluiași an, o largă coaliție de grupuri formale și

informale¹⁴ a lansat o campanie masivă pentru drepturi reproductive, pentru a împiedica adoptarea unei legi care ar fi restrâns accesul la avort al femeilor. Aceasta este cea de-a treia coaliție despre care voi discuta, Coaliția pentru drepturi reproductive, construită pe baza unor punți organizaționale deja existente și cuprinzând atât grupurile din Coaliția antidiscriminare, cât și alte organizații pentru drepturile omului și drepturile femeilor¹⁵. Coaliția pentru drepturi reproductive a dezvoltat o campanie online, pe bloguri și site-uri, prin care a argumentat împotriva propunerii de lege și a expus public legăturile existente între politicieni, organizațiile care militau împotriva drepturilor reproductive (*anti-choice*) și organizațiile de extremă dreaptă¹⁶.

14. Organizațiile implicate în coaliție sunt cele care în mod regulat au semnat în acea perioadă scrisorile deschise și luările de poziție adresate diferiților politicieni: ECPI – Centrul Euroregional pentru Inițiative publice, IPP – Institutul pentru Politici Publice, CPE – Centrul Parteneriat pentru Egalitate, SECS – Societatea de Educație Contraceptivă și Sexuală, Fundația Pro Women, Centrul pentru Politici și Servicii de Sănătate, Asociația de Planificare Familială din România, Centrul FILIA, Asociația Mame pentru Mame, Centrul pentru Jurnalism Independent, Fundația Tineri pentru Tineri, Centrul de Resurse pentru Participare Publică, AnA – Societatea de Analize Feministe, ASUR – Asociația Secular-Umanistă din România, Asociația Front, Centrul Euroregional pentru Democrație, Romani CRISS, APADOR-CH, CRJ – Centrul de Resurse Juridice, ALEG, Liga Pro Europa. Vezi și anexa cu lista scrisorilor publice comune.
15. Am comparat compoziția Coaliției pentru drepturi reproductive, relevantă de lista de organizații care au semnat regulat petițiile și luările de poziție privind drepturile reproductive cu cea a Coaliției antidiscriminare (am coroborat lista disponibilă pe site-ul coaliției – www.antidiscriminare.ro, cu informațiile obținute din interviuri). Șapte organizații sunt membre în ambele coaliții informale, sprijinindu-se reciproc în luările lor de poziție: două organizații feministe, Centrul Parteneriat pentru Egalitate și Centrul FILIA, o organizație pentru drepturile romilor, Romani CRISS, o organizație pentru drepturi reproductive, Centrul Euroregional pentru Inițiative Publice și trei organizații pentru drepturile omului, Centrul de Resurse Juridice, APADOR-CH și Liga Pro Europa.
16. Website anonim AntiProVita: <http://antiprovida.wordpress.com/2013/03/16/misiune-si-scurt-istoric-pro-vita/>, accesat la data de 1 iulie 2013; Blogul Medusei, „Baconschi și problema avortului”, disponibil la <http://blogul-medusei.blogspot.ro/2012/03/baconschi-si-tema-avortului.html>, 15th of May 2012, accesat la data de 1 iulie 2013; CriticAtac, Tema „Neo-Decreții”,

Mai mult, aceasta a mobilizat grupuri și rețele din afara țării în sprijinul eforturilor locale, precum Centrul pentru Drepturi Reproductive din New York, Rețeaua ASTRA pentru drepturi reproductive, International Planned Parenthood Federation și alte 26 de organizații din alte țări¹⁷.

Cu toate că grupurile din zona drepturilor femeilor și aliații lor au reacționat în fața amenințării reprezentate de o astfel de lege, pentru a înțelege succesul acestei mobilizări trebuie să investigăm și factori de natură organizațională și personală. După cum observă Shaffer (2000), organizațiile se implică în rețele dacă în felul acesta pot obține avantaje care altminteri ar fi inaccesibile. Deși acest proces nu este neapărat raționalizat ca atare, coalițiile ajută la compensarea unei lipse de expertiză și aduc avantajul unui spațiu informațional comun. Interviuurile cu activiștii din domeniu indică drept determinant important al cooperării complementaritatea expertizei și a profilului de acțiune al organizațiilor. Acesta a fost un aspect esențial al situației de mobilizare descrise mai sus, cu atât mai mult cu cât în domeniul organizațiilor pentru drepturile femeilor este recunoscută ca o deficiență lipsa de expertiză juridică. Astfel, atunci când o membră a unei organizații pentru drepturile omului a început să acumuleze expertiză juridică în domeniul drepturilor reproductive prin participarea la sesiuni de formare în afara țării, această persoană a devenit o resursă importantă în cadrul mișcării. Importanța sa a constat, pe de o parte, în cunoșterea pe care a acumulat-o, iar pe de altă parte, în conexiunile pe care le-a stabilit printre organizațiile și rețelele străine și internaționale, ce puteau fi activate în caz de nevoie, cum s-a și întâmplat în situația expusă mai sus.

Campania împotriva legii care ar fi limitat accesul la avort mai deschide o discuție, cea asupra tipurilor diferite, deși

disponibil la <http://www.criticatac.ro/15486/15486/>, accesat la data de 1 iulie 2013.

17. Centrul Euroregional pentru Inițiative Publice, „ONG-uri internaționale îngrijorate de proiectul de lege privind consilierea obligatorie pentru criza de sarcină îi scriu lui Victor Ponta”, disponibil la <http://www.ecpi.ro/ong-uri-internationale-ingrijorate-de-proiectul-de-lege-privind-consilierea-obligatorie-pentru-criza-de-sarcina-ii-scriu-lui-victor-ponta/>, 21st of May 2012, accesat la data de 1 iulie 2013.

interconectate de amenințări împotriva cărora grupurile pentru drepturile femeilor reacționează și se organizează. Cazul prezentat anterior se referă în mod specific la o propunere legislativă, deși aceasta a rezultat în urma relațiilor și colaborării solide dintre partide cu înclinații conservatoare aflate la guvernare și organizații nonguvernamentale care militează împotriva dreptului la avort.

Deși întreprătruse, aceste amenințări ar trebui privite separat, iar în cele ce urmează mă voi apleca asupra organizării grupurilor pentru drepturile femeilor ca reacție la contramișcarea ce urmărește restrângerea drepturilor reproductive, aflată în expansiune. În 2005 a fost înființată Pro-Vita și treptat a devenit una dintre cele mai vocale organizații împotriva dreptului la avort, sub mesajul promovării dreptului la viață al fiecărei persoane, „de la concepție la moarte naturală”¹⁸. Printre tacticile sale de influență se numără menținerea unor legături apropiate cu alte organizații profamilie, ultraortodoxe și chiar de extremă dreaptă și, chiar mai important, cu politicieni și funcționari din administrațiile centrală și locală¹⁹. Cu ajutorul acestor conexiuni, Pro-Vita a reușit să stabilească un parteneriat cu Inspectoratul Școlar Județean și să introducă o campanie de educație sexuală în școli, care vizează „formarea unei perspective responsabile asupra relațiilor sexuale”²⁰.

Grupurile pentru drepturile femeilor și-au exprimat îngrijorarea cu privire la aceste cursuri, cu atât mai mult cu cât activiștii din domeniu au aflat unele dintre anecdotele folosite în școli de colaboratorii Pro-Vita. După cum a relatat în cadrul interviului o activistă feministă,

unele dintre noi avuseseră marea șansă, între ghilimele și cu maximum de sarcasm, să participe la ore de educație sexuală coordonate de Pro-Vita, care vine într-un liceu și povestește cum metodele contraceptive nu funcționează și nu sunt acceptabile din punct de

18. Manifest Pro-Vita, disponibil la <http://provitabucuresti.ro/ce-inseamna-provita/manifestul-pro-vita>.

19. Pentru o relatare asemănătoare în legătură cu tacticile organizațiilor conservatoare din Ungaria și Cehia, vezi Saxonberg (2013).

20. Site Pro-Vita București, „The Educational Program «Vreau să aflu!», disponibil la <http://provitabucuresti.ro/activitati/educare-informare/vreau-sa-aflu>.

vedere creștin; nu se bate foarte mult monedă pe aspectul religios, dar morala este undeva în background. Și, de exemplu, un lucru de care își amintea una dintre noi de la o astfel de întâlnire era cum Pro-Vita le-a spus copiilor – era mai degrabă îndreptat către băieți [mesajul], dar era și pentru fete – despre cum dacă o fată are mai mulți parteneri sexuali, ea este ca o periută de dinți folosită și era o întrebare a ăstora de la Pro-Vita către băieții din clasă dacă ei ar folosi o periută folosită, că asta înseamna o fată care are relații promiscue. Deci sunt niște metode foarte manipulative, foarte urâte, în care clar e vorba în mare măsură de o atitudine groaznic de misogină și opresivă față de femei, ideea că femeile ar trebui să aibă un anumit loc pe care să și-l păstreze în cadrul societății și toată ideea asta de *pro-life* e strâns legată de controlul corpurilor și sexualității femeilor și de teama asta, că ce-ar putea să însemne libertatea și emanciparea femeilor (interviu cu R.C.).

Începând cu 2011, mișcarea *pro-life* a început să organizeze anual Marșul pentru Viață, fapt ce a ridicat dileme tactice pentru grupurile care susțineau drepturile femeilor și comunitatea *pro-choice* – dacă să organizeze un contramarș sau să ignore evenimentul, pentru a nu atrage și mai multă atenție de care ar fi beneficiat discursul aparent creștin și umanist al contramișcării. Deși în cele din urmă s-a decis ignorarea evenimentului prin neorganizarea unei contraacțiuni, începând cu 2009 au început să apară mai multe inițiative comune, ca reacție atât la încercările legale de limitarea drepturilor reproductive, cât și la atacurile discursive împotriva acestora. Astfel de inițiative erau mai degrabă reactive și fragmentare, însă au dat prilejul construirii unei rețele gata să fie activată în caz de pericol.

Astfel, în 2009 s-a format o coaliție largă, compusă din 22 de organizații, cu scopul de a se opune adoptării a patru coduri de legi: penal, civil, de procedură penală și de procedură civilă. Coaliția respingea codurile în totalitate, chestionând în acest mod lipsa unor consultări publice adecvate din partea decidenților politici. Printre schimbările introduse în proiectul de cod penal figura și criminalizarea avortului terapeutic, dacă operația se făcea după a douăzeci și patra săptămână de sarcină. Centrul Euroregional pentru Inițiative Publice, o organizație pentru drepturi reproductive formată cu doar un an înainte, în 2008, nu era parte a coaliției „Opriti Codurile” și a optat pentru o

intervenție care mai degrabă să minimizeze efectele negative ale legii, decât să o boicoteze cu totul. Alături de Societatea de Educație Contraceptivă și Sexuală, o altă organizație pentru drepturi reproductive și educație sexuală și de AnA, o organizație feministă, Centrul Euroregional pentru Inițiative Publice a reușit să pună presiune pe comisia parlamentară care propusese amendamentul, prin aliați din interiorul sistemului politic și prin mass-media²¹. În cele din urmă, amendamentul a fost respins, deși codurile au fost ulterior adoptate.

În 2011 s-a format Făt-Frumos-Și-Când-Vreau-Eu, un grup informal care cuprindea persoane din diferite zone activiste, de la colective formale și informale, la organizații feministe, pentru drepturile femeilor și ale omului și care urmărea expunerea și contracararea agendei mișcării *pro-life*. Pledoaria acestora pentru apărarea drepturilor reproductive se încheia cu „Am murit destule sub Ceaușescu! Avortul rămâne legal!”²². Cu toate că a

21. „Dreptul la avort rămâne intact și în noul cod penal al României”, disponibil la <http://www.ecpi.ro/dreptul-la-avort-rămâne-intact-si-in-noul-cod-penal-al-romaniei/>, și Oana Botezatu și Geta Roman, „Avortul după Comisia Ponta”, 7 mai 2009, disponibil la <http://www.evz.ro/detalii/stiri/avortul-dupa-comisia-ponta-850077.html>.

22. Pagina de facebook a Făt-Frumos-Și-Când-Vreau-Eu, <https://www.facebook.com/pages/Fat-Frumos-Si-Cand-Vreau-Eu/138075942928300?id=138075942928300&sk=info>. Decretul nr. 770/1966 a criminalizat avortul. Interzicerea avortului în timpul regimului Ceaușescu a fost implementată atât prin propagandă și stimulente pozitive, cât și prin măsuri administrative represive. Politica reproductivă din perioada național-comunistă este asociată cu cea mai mare mortalitate maternă din Europa, în condițiile în care femeile au căutat prin mijloace oricât de periculoase să renunțe la sarcinile nedorite: „Ridicarea unor greutateți (de exemplu, mutarea unor piese grele de mobilier), sărituri de la înălțime sau combinația repetată a ambelor, până când cădeau răpuse de oboseală; pregătirea și administrarea unor decocturi, deși riscul producerii infecțiilor secundare era bine cunoscut; introducerea în vagin a tot felul de substanțe chimice, produse farmaceutice, ierburi ca pelinul sau leușteanul și a altor factori abortivi — infuzii concentrate de chinină, leandru sau gălbenele, soluții saline și sulfatați de potasiu cu aluminiu. Se introduceau de asemenea obiecte de uz casnic, ace de păr, pene de găscă, croșete, andrele și fusuri, pentru a perfora colul uterin” (Kligman, 2000, p. 77). Mortalitatea maternă asociată complicațiilor postchiuretaj s-a triplat din 1965 (ultimul an când avortul era legal) până în 1966 și a ajuns în anul 1989 la 545 de decese la 1.000 de nașteri

funcționat cu precădere ca o platformă online folosită pentru a împărtăși informații relevante, grupul a generat de fapt câteva ramificații, mai precis bloguri anonime și proiecte²³ ce urmăreau combaterea rețelei online a Pro-Vita și de asemenea a folosit la crearea de conexiuni între grupuri informale și formalizate preocupate de această problemă (de exemplu, între membrii colectivului informal și nonierarhic Biblioteca Alternativă și cei ai unei organizații profesionalizate precum Centrul Euroregional pentru Inițiative Publice).

De altfel, și ilustrativ pentru legăturile și punctele de sprijin care se formează între grupurile informale nonierarhice și cele profesionalizate, crearea *Făt-Frumos-Și-Când-Vreau-Eu* a fost stimulată de discuțiile care au avut loc în cadrul Ocupării CNDB (Centrul Național al Dansului), între martie și aprilie 2011. Centrul Național al Dansului era în 2010 în pericol de a-și pierde spațiul de spectacole și repetiții, reprezentat până atunci de o sală aflată în incinta Teatrului Național. Odată ce acesta din urmă a intrat în renovare, CNDB a fost singura instituție ignorată în procesul de relocare, nefiindu-i repartizat de către autorități nici un alt spațiu. În martie 2011, un grup format din dansatori și coregrafi, cărora li s-au alăturat mulți alți activiști și profesioniști din diferite domenii²⁴, a ocupat spațiul pe care ar fi trebuit să îl evacueze, la chemarea performerei și coregrafei Valentina Desideri: „Dacă muncitorii sunt privați de locul de muncă, atunci muncitorii vor trebui să ocupe locul de muncă”²⁵. CNDB s-a trans-

(Kligman, 2000, pp. 236-237). Mai mult, politica reproductivă a lui Ceaușescu a avut ca efecte secundare o mortalitate infantilă ridicată, o epidemie de HIV, precum și un număr în creștere al copiilor instituționalizați sau fără adăpost.

23. Blogul anonim Anti Pro-Vita, <http://antiprovita.wordpress.com>. *Zina ProLife*, nr. 1 2012, elaborate ca parte a expoziției „Behind the Scene”, organizată de Salonul de Proiecte și sprijinită de Muzeul Național de Artă Contemporană (<http://www.salonuldeproiecte.ro/texts/ProLife.pdf>).

24. Vezi scrisoarea deschisă adresată Ministerului Culturii de către ocupanți și susținători ai acestora, 6 aprilie 2011, disponibilă la <http://veiozaarte.ro/de-citit-2/insert/scrisoare-deschisa-adresata-ministrului-culturii-privind-situatia-cndb.html>.

25. *CNDB Ocupat*, documentar, regizat de Emi Vasiliu, disponibil la <http://vimeo.com/57269403>, lansat pe 30 octombrie 2011, minutul 8:20, accesat la data de 20 august 2014.

format în acele două luni într-un loc de dezbatere și discuții care au depășit obiectul inițial al ocupării, fiind valorizat pentru interacțiunea efectivă între artiști și activiști din diverse grupuri (printre care și Biblioteca Alternativă și Cercul de lecturi feministe) pe care a găzduit-o. O activistă feministă care a participat la ocupare relatează procesul de fermentare care a avut loc cu acel prilej:

Și pe urmă a fost CNDB-ul, când s-a ocupat spațiul care trebuia să fie eliberat de către Centrul Național al Dansului la Teatrul Național, au fost tot felul de discuții ale diferitelor grupuri care existau într-un fel sau altul sau aveau nevoie să se întâlnească, să discute – era un spațiu deschis de discuție. Și în cadrul acelor zile a fost o primă întâlnire a acestui grup care și-a găsit și un nume, Făt-Frumos-Și-Când-Vreau-Eu și eram câteva tipe din cadrul cercului (de lecturi feministe), plus alte tipe pe care le știam ca fiind feministe, unele participaseră la câteva sesiuni ale cercului, deci era un fel de *network*, plus artiști din diferite zone și s-a format o altă inițiativă. Plus mai era o persoană care a fost la Accept, acum la ECPI... (interviu cu R.C.).

Prin urmare, avem de a face în cazul coalițiilor discutate mai sus cu mobilizări reactive, pe de o parte, față de proiecte de lege percepute drept amenințătoare, iar pe de altă parte, față de contra-mișcări cu scopuri opuse celor ale comunității formate în jurul problematicii drepturilor femeilor. Astfel de rețele sunt dinamice și, fără ca neapărat să își propună sau să obțină schimbări legislative, pot ajuta la dezvoltarea de colaborări și inițiative comune ulterioare, fiind caracterizate de suprapuneri și conexiuni organizaționale prin care se lărgește comunitatea mișcării sociale pentru drepturile femeilor.

Factori care împiedică dezvoltarea coalițiilor

Nesurprinzător, este de așteptat ca opusul condițiilor care duc la construirea de coaliții să împiedice formarea acestora. Interveniile cu activiste pentru drepturile femeilor indică problema resurselor ca fiind unul dintre cei mai importanți determinanți atât în dezmembrarea coalițiilor, cât și în reticența față de implicarea în acestea. După cum afirmă una dintre activistele Coaliției pentru drepturi reproductive,

un obstacol important în lucrul cu organizațiile e faptul că adesea nu există finanțare, nu există resurse dedicate proiectelor ăstora în care se formează coaliția respectivă. Adică, n-am avut o finanțare neapărat sau organizațiile astea nu au finanțare ca să se opună proiectului de lege privind consilierea obligatorie, prin urmare timpul pe care și-l alocă oamenii implicați în coaliția respectivă nu e decontat în vreun proiect anume, ci e extra la ceea ce au ei de făcut, că în timpul ăla au de făcut două traininguri și șapte publicații pe proiect, pe un alt proiect, pe un cu totul alt subiect, nu pentru acea chestie (interviu cu I.I.).

Cu toate că fondurile acordate pentru proiecte comune stimulează formarea de coaliții, iar în lipsa lor organizațiile se mobilizează mai mult în acțiuni reactive, finanțarea coalițiilor are și dezavantajele sale. Oportunitatea economică creată de aceasta nu este suficientă în construirea și sprijinirea eforturilor comune susținute și, în absența unei structuri și a unei distribuții a puterii consimțite, stabilirea sa poate fi percepută drept artificială și uneori nedreaptă, generând resentimente și frustrări. Aceasta este opinia împărtășită de una dintre persoanele implicate în VIF, care explică de ce aceasta nu a funcționat pe termen lung:

Ce s-a întâmplat aici a fost o creare forțată – dacă un finanțator dă bani unei organizații și zice înființați organizația, cumva se consideră că are... nu că un avantaj, dar este logic dacă tu ca organizație primești grantul ca să înființezi federația și să faci întâlnirile, cumva e de la sine înțeles că secretariatul va fi ținut de acea organizație, pentru că finanțarea i-a fost acordată ei, nu coaliției în sine. (...) A afectat negativ pentru că primul pas în dezvoltarea federației ar fi fost să existe o formulă democratică participativă ulterioară, a alegerilor, deci să fi existat orice inițiativă. (...) Noi luăm inițiative acolo unde suntem pe picior de egalitate (interviu cu L.A.).

În plus, întrebăți fiind despre factorii care au dus la dezactivarea coaliției VIF la scurt timp după formalizarea sa într-o federație (s-a format ca structură informală în 2003 și a devenit entitate instituționalizată în 2005), printre aspectele menționate de activiști s-a numărat și cel al nevoilor diferite ale organizațiilor

implicate, care nu au fost luate în considerare în procesul de construcție și întărire a coaliției.

Nu știu cât de pregătite erau organizațiile pentru networking, întrucât aveau pregătiri și scopuri diferite, și nu cred că s-a ocupat cineva de evaluarea nevoilor organizației, să se vadă care e situația. Cine vrea intră, a existat o perioadă în care se cereau păreri în presă, se făceau proiecte comune, dar atât. Și nevoile fiind diferite, unii aveau nevoie de instruire, alții de finanțare (interviu cu E.M.).

Pe de altă parte, conducerea unei coaliții este asociată cu un prestigiu social ridicat, fapt ce poate genera uneori orgolii și lupte pentru putere. Spre exemplu, amintindu-și eforturile de a construi Romanian Women's Lobby (RoWL), o coaliție națională formată oficial în 2007 ca structură reprezentativă a European Women's Lobby (EWL), una dintre activistele implicate a menționat ceea ce ea a perceput drept un conflict între deschiderea și incluzivitatea așteptate de către EWL de la RoWL și tendințele de control și centralizare manifestate de unele dintre participante, ce voiau să coordoneze rețeaua.

(...) voia să coordoneze ea rețeaua. Ori ele (EWL) vor neapărat deschidere. Iarăși, nu se înțeleg niște lucruri: munca de coordonare e foarte grea, iar lucrul în rețea e gratis – de ce se bat să coordoneze? Și apoi, când văd că e fără bani, părăsesc rețeaua (interviu cu D.L.).

După cum era de așteptat, problema resurselor a apărut constant în interviurile desfășurate, indiferent dacă am vorbit despre Coaliția pentru drepturi reproductive, despre VIF sau despre Romanian Women's Lobby. Aceeași activistă citată anterior a menționat disponibilitatea de timp și problemele cu banii, două resurse importante, ca obstacole pentru eforturile susținute de advocacy și lobby, care de obicei nu sunt acoperite de proiecte finanțate. În cazul RoWL, problema banilor era cu atât mai serioasă cu cât coaliția trebuia să plătească o contribuție anuală de 1.000 de euro către EWL:

EWL voia să strângem anual 1.000 de euro și nu... munca de rețea, știu din Marșul Mondial, este foarte consumatoare de timp; dacă

vrei să fie rețeaua activă, măcar două ore pe zi trebuie să lucrezi pentru rețea. Și nu s-a lucrat și nu poți să le acuzi, că sunt disperate, și cele care n-au proiecte finanțate și sunt poate de zece ori mai disperate cele care au proiecte finanțate, din cauza problemelor cu banii și cu plățile (interviu cu D.L.).

Concluzii

Ceea ce am încercat să argumentez în lucrarea de față este că, după 2000, comunitatea mișcării pentru drepturile femeilor, cuprinzând atât organizații specifice, cât și organizații care susțin scopurile mișcării, precum grupuri pentru drepturile omului, romilor și LGBTQ, se constituie într-o sumă de actori activi în lupta pentru egalitate de gen. Datele colectate sugerează, în acord cu literatura de specialitate, că organizațiile pentru drepturile femeilor și feministe au trecut de-a lungul anilor 2000 printr-un proces de schimbare tactică, în sensul înglobării în repertoriul lor a unor tactici și a unui discurs mai confrunționale față de instituțiile statului. Acest fapt se datorează, după cum am încercat să arăt, unui conglomerat de factori de natură contextuală, organizațională și interorganizațională. Mai mult, investigarea proceselor de coalizare a organizațiilor pentru drepturile femeilor relevă fluiditatea și lărgirea treptată ale comunității menționate.

După cum relevă atât interviurile desfășurate cu activiștii cât și documentele organizaționale și publice studiate, acțiunile coalițiilor formate pentru a lupta pentru drepturile femeilor fie au depins de existența unor fonduri direcționate în mod specific către advocacy, fie au fost declanșate de amenințări iminente la adresa drepturilor femeilor.

Cu toate că, după cum remarcă mai mulți autori (Kapusta-Pofahl *et al.*, 2005; Tarrow și Petrova, 2006; della Porta, Diani, 2006), organizațiile din spațiul postcomunist sunt mai degrabă mici, profesionalizate și fără o orientare participativă și comunitară pronunțată, intensificarea proceselor de cooperare dintre acestea și grupurile feministe informale fiind însoțită și de adoptarea protestului de stradă drept tactică recurentă a celor din urmă.

Anexe

Anexa 1. Lista organizațiilor unde au fost desfășurate interviuri

Nr.	Nume	An de înființare	Locație	Tipuri de activități	Nr. de interviuri
1.	Asociația pentru Promovarea femeii din România (APFR)	În 1997, ca filială a fundației Icon În 1999, ca organizație independentă	Timișoara	Furnizare de servicii (consiliere psihologică și juridică) Advocacy Implementare de proiecte	2
2.	Asociația Casa de Femei Creștină Germană Estera	În 2003, iar în 2005 și-a deschis adăpostul pentru victimele violenței domestice	Mediaș	Furnizare de servicii (consiliere psihologică și adăpost)	1
3.	Institutul Est-European Pentru Sănătatea Reproducerii	1996	Târgu Mureș	Furnizare de servicii (centru pentru victime, centru pentru agresori) Advocacy Training	1
4.	Artemis	1998, ca program autonom al Societății de Psihodramă „J.L. Moreno”	Cluj	Furnizare de servicii (consiliere psihologică, adăpost în perioada...) Advocacy Training	1

5.	Sensiblu	2002	București	Furnizare de servicii (consiliere psihologică, adăpost) Advocacy	1
6.	Biserica Reformată „Casa Speranței”	2003	Brașov	Furnizare de servicii (consiliere, adăpost)	1
7.	Grupul Român pentru Apărarea Drepturilor Omului (GRADO)	1994 1998 – primul proiect pe violență domestică	București	Fostă furnizoare de servicii Advocacy	1
8.	Centrul Parteneriat pentru Egalitate (CPE)	2002	București	Cercetare Advocacy Protest Training	1
9.	FILIA	2000	București	Cercetare Training Advocacy Protest	3 membri ai Consiliului un fost membru al Consiliului
10.	Centrul pentru Mediere și Securitate Comunitară	2000	Iași	Advocacy Training Educație (activități în școli)	1
11.	Șanse Egale pentru Femei (ȘEF)	1996	Iași	Advocacy Training	1

12.	Transcena	2001	București	Advocacy Educație (prin teatru) Protest	1
13.	Asociația pentru Libertate și Egalitate de Gen (ALEG)	2004 (dezvoltată din ARAPAMESU – Asociația Româno-Americană pentru Promovarea Asistenței Medicale, Educației și Serviciilor Umane)	Sibiu	Furnizare de servicii (consiliere psihologică, juridică) Advocacy Educație (activități în școli) Protest	2, una dintre ele este o fostă membră a Cercului de lecturi feminine din București
14.	Front	2011	București	Advocacy Protest	4, una dintre ele este fondatoare a asociației pentru drepturile romilor Romani CRISS, a fost membră a organizației FILIA

15.	h.arta	2001	Timișoara	Artă politică Conștientizare Protest	Discuție de grup cu cele trei membre
16.	feminisTM	2012	Timișoara	Conștientizare Protest	Discuție de grup cu 4 membri
17.	Ladyfest F.I.A Cercul de lecturi feministe	2004 2007 2008	București/ Timișoara	Organizare festival Bibliotecă/Colecție de zine Protest	1
18.	Biblioteca Alternativă (Claca from 2013)	2010	București	Bibliotecă Activități DIY (Do it yourself) Free shop Protest	2
19.	Grupul pentru Acțiune Socială (GAS)	2010	Cluj	Advocacy Protest	1 (de aseme- nea, parte din grupul Tinerii Mâmoși)
20.	Desire	1996	Cluj	Cercetare Advocacy Protest	1
21.	E-Romnja	2012	București	Advocacy Protest	1
22.	Asociația femeilor țigănci „pentru copiii noștri”	1997	Timișoara	Conștientizare Training Advocacy	1

23.	Asociația pentru Emanciparea Femeilor Rome	2000 (activă până în 2008)	Timișoara	Training	1
24.	Lovekills	2003 (activi până în 2009)	Timișoara/ Craiova	Protest Producție a zinei <i>lovekills</i> Conștientizare	1
25.	Centrul Euroregional pentru Inițiative Publice (ECPI)	2008	Bucharest	Advocacy	1, fostă membră a Centrului pentru Resurse Juridice (CRJ)

Anexa 2. Cronologie a luărilor de poziție și a acțiunilor de protest pe problematica drepturilor femeilor

Nr.	Data	Nume	Obiectul contestării/ context	Organizatori/Sustinători	Resurse
Scrisori deschise					
1.	29 martie 2006	Scrisoare deschisă adresată de ONG-uri premierului, ministrului Muncii, Solidarității Sociale și Familiei, ministrului Integrării Europene și reprezentantului Comisiei Europene în București	Scopul era să atragă atenția și să exprime dezacordul cu privire la slăbiciunile instituției responsabile de promovarea egalității de șanse între femei și bărbați (ANES).	Laura Grünberg – președintă a AnA, Societatea de Analiză Feministă Liliana Popescu – președintă a Proiectului pentru Educație Civică Cristian Pîrvulescu – președinte al PRO DEMOCRAȚIA Renate Weber – președintă a Fundației pentru o Societate Deschisă Mihaela Miroiu – prof. univ. dr. la SNSPA, Masteratul de Studii de Gen	Scrisoarea a fost distribuită pentru a se obține sprijin pe grupuri yahoo ale societății civile, drepturile femeilor și drepturile romilor, precum GendeRomania, Romanian Roma and ONGRomania

			ANES era slab finanțată, necooperantă cu societatea civilă și avea o strategie inadecvată, ce ignora diversitatea femeilor.	Dina Loghin – președintă a organizației Șanse Egale pentru Femei, Iași Ciprian Necula – coordonator de programe la <i>Agenția de Monitorizare a Presei, Academia Cațavencu</i> Cristina Guseth – directoare a <i>Freedom House</i> Victor Facalet – <i>Organizația Tinerilor Romi „Ilo Terno”</i> , Galați Margareta Matache – directoare a organizației <i>Romani CRISS</i> Romanița Iordache – președintă a organizației ACCEPT Horia Terpe – directorul Centrului pentru Analiză și Dezvoltare Instituțională (CADI)	
--	--	--	---	---	--

				<p>Oana Băluță – președintă a <i>Centrul de Dezvoltare Curriculară și Studii de Gen – FILIA</i></p> <p>Maria Popa – președintă a <i>AFTV – ARTEMIS</i>, Cluj</p> <p>Delia Grigore – președintă a <i>Centrului Rromilor „Amare Rromentza”</i></p> <p>Enikő Magyari-Vincze – directoare a <i>Fundației Desire</i>, prof. univ. dr. la Universitatea „Babeș-Bolyai”, Cluj-Napoca</p> <p>Camelia Blaga – directoare a <i>Asociației pentru Libertate și Egalitate de Gen (ALEG)</i>, Sibiu</p> <p>Irina Carmen Barbălată – președinte executiv al <i>Fundației Pro WOMEN</i>, Iași</p> <p>Andrei Țăranu – președinte al <i>Societății Română de Științe Politice</i></p>
--	--	--	--	--

				<p>Maria Șandor – directoare a <i>CHF International Romania</i></p> <p>Adrian Moldovan – director executiv al <i>Asociației pentru Dezvoltarea Economico-Socială a Rromilor – ADER</i></p> <p>Cristinela Ionescu – directoare a <i>Asociației Thumende, Valea Jiului</i></p> <p>Elena Dobre – coordonatoare de programe Departament Gender Agenția „Împreună”</p> <p>Mioara Pavelescu – directoare executivă a <i>Asociației Rromilor Frăția, Câmpina</i></p> <p>Caton Musculeanu – coordonator de programe de dezvoltare socială la <i>Fundația Ramses, Dej</i></p> <p>Oana Laura Poatoaca – coordonatoare de departamente în cadrul <i>Asociației pentru Apărarea Drepturilor Omului Șanse Egale</i></p>
--	--	--	--	--

				Robert János Vászai – director coordonator de programe al <i>Asociației Șanse Egale</i> Mirela Făitas – director coordonator al <i>Asociației Șanse Egale Pentru Femei și Copii</i> Liviu Constantin Daraban – președinte al <i>Asociației „Romii Romascani”</i> Colectivul Ladyfest România De asemenea, semnată individual de persoane active în organizațiile menționate mai sus, precum și de studenți, profesori, consilieri ministeriali, dar și de deputata Minodora Cliveti, președinta Comisiei pentru Egalitatea de Șanse din cadrul Camerei Deputaților.
--	--	--	--	---

28 martie 2006	Scrisoare de protest către Ludovic Orban	Reacție publică față de declarațiile misogine ale lui Ludovic Orban, președintele filialei din București a Partidului Național Liberal	Mihaela Miroiu, prof. univ. SNSPA, Laura Grünberg, vicepreședintă, Societatea AnA, Andrei Țăranu, președinte, Societatea Romana de Științe Politice, Oana Băluță, președintă a Centrului FILIA, Renate Weber, președintă a Fundației pentru o Societate Deschisă, deputata Minodora Cliveti, președintă a Comisiei pentru egalitate de șanse pentru femei și bărbați, Brîndușa Armanca, Asociația pentru Comunicare Vizuală, Timișoara, Cristina Guseth, directoarea a Freedom House România, Ovidiu Anemțoaicei, CEU,	Mihaela Miroiu, „Femeile și liberalismul yoghin”, Revista 22, 4.04.2006 http://www.revista22.ro/femeile-si-liberalismul-yoghin-2599.html
2.				

3.	29 septembrie 2009	Scrisoare de protest împotriva deciziei anunțate de Comisia de Regulament a Camerei Deputaților de a des-ființa Comisia pentru Egalitate de șanse între Femei și Bărbați a Camerei Deputaților		<p>Florentina Bocioc, CeRe – Centrul de resurse pentru participare publică, Roxana Tesiu, președinte executiv a CPE, Lazăr Vlăsceanu, director adjunct, UNESCO-CEPES, Claudiu Crăciun, doctorand Științe Politice, Daniela Cutaș, dr. Manchester University, Cristina Adam, drd., Maria Bucur, prof. Indiana University, Bloomington</p> <p>Oana Băluță, președintă a <i>Centrului de Dezvoltare Curriculară și Studii de Gen: FILIA</i>, Alina Dumitriu, director executiv a <i>Asociației SENS POZITIV</i>, Margareta Matache, director executiv a <i>Romani CRISS</i>,</p>	
----	--------------------	--	--	---	--

				<p>Livia Aminoșanu, directoare de Programe a <i>Centrului Parteneriat pentru Egalitate</i>, Georgiana Iorgulescu, directoare executivă a <i>Centrului de Resurse Juridice</i>, Duran Mariana, președintă a <i>Asociației Femeilor care își Cresc Singure Copiii</i>, Georgeta Adam, președintă a <i>Asociației Jurnalistelor din România</i>, Manu Ionel, vicepreședinte al a <i>Asociației pentru Dezvoltare și Incluziune Socială</i>, Emil Moise, președinte al <i>Asociației Solidaritatea pentru Libertate de Conștiință</i> Florentina Bocioc, directoare executivă a <i>Asociației ACCEPT</i>,</p>	
--	--	--	--	---	--

	6 iulie 2010	Scrisoare de protest împotriva desființării ANES	Reacție publică împotriva deciziei de desființare a Agenției Naționale pentru Egalitate de Șanse între Femei și Bărbați, adresată ministrului lui Muncii și Protecției Sociale, Mihai Șeitan	Luminița Rațiu, directoare executivă a Asociației Asisten-ță – Educare – Reprezentare, Carmen Gheorghe, Agenția de Dezvoltare Comunitară „Împreună” , Reghina Dascal, Centrul Interdisciplinar de Studii de Gen, Universitatea de Vest, Timișoara.	
4.				CPE – Centrul Parteneriat pentru Egalitate, București, Centrul de Dezvoltare Curriculară și Studii de Gen FILIA, București, Agenția de Dezvoltare Comunitară Împreună, București Asociația ACCEPT, București, Asociația A.R.T. Fusion, București, Asociația Femeilor Țigănci „Pentru Copiii Noștri” , Timișoara,	Scrisoarea se poate consulta pe site-ul asociației FILIA http://www.centrulfilia.ro/index.php/documente/scriatori-deschise/107-2010-pro-test-fata-de-desfiintarea-anes

		– în opoziția față de această decizie organizațiile au invocat rezoluția Parlamentului European cu privire la impactul genizat al crizei economice; de asemenea, și-au anunțat intenția de a trimite scrisoarea de protest către CE și PE	Asociația Jurnalistelor din România Ariadna, București, Asociația Pentru Șanse Egale, Târgu Jiu, Centrul Euroregional pentru Inițiative Publice (ECPI), București, Centrul de Mediere și Securitate Comunitară, Iași, Fundația Desire Cluj, Fundația Rațiu pentru Democrație, Turda, Fundația Șanse Egale pentru Femei, Iași, Grupul Român pentru Apărarea Drepturilor Omului – GRADO, București, Liga Pro Europa, Târgu Mureș, Romanian Women's Lobby ActiveWatch, Agenția de Monitorizare de Monitorizare a Presei,		
--	--	---	---	--	--

				<p>Asociația Pro Democrația, Asociația Ketaness 2006, Giurgiu, Persoane semnatare: prof. univ. dr. Mihaela Miroiu, Facultatea de Științe Politice, Școala Națională de Studii Politice și Administrative conf. dr. Reghina Dascăl, Centrul Interdisciplinar de Studii de Gen, Universitatea de Vest, Timișoara, Raluca Bibiri, doctorand în studii de gen, CESI, Universitatea din București, Theodora-Eliza Văcărescu, coordonatoarea grupului GendeRomania, Mihaela Frunză, coordinator al grupului GendeRomania.</p>
--	--	--	--	---

5.	aprilie- mai 2012	Scrisoare de protest față de propunerea de lege privind înființa- rea cabinetelor de consiliere în criza de sarcină	<p>ECPI – Euroregional Center for Public Initiatives, IPP – The Institute for Public Policies, CPE – Partnership for Equality Center, SECS – The Society for Sexual and Contraceptive Education, Pro Women Foundation, The Centre for Health Policies and Services, The Romanian Association for Family Planning, Fila Centre, Mothers for Mothers Association, The Centre for Independent Journalism, Tineri pentru Tineri Foundation, The Resource Centre for Public Participation,</p>	<p>Comunicat de presă al ONG-urilor din România cu privire la proiectul de lege cu privire la consilierea obligatorie înainte de avort, disponi- bil la http:// www.ecpi.ro/ wp-content/ uploads/2012 /04/Comunicat- de-presa.pdf.</p>
----	-------------------------	--	---	---

				<p>AnA – The Society of Feminist Analysis, ASUR – The Secular-Humanist Romanian Association, Front Association, The Euroregional Centre for Democracy, Romani CRISS, APADOR-CH, CRJ – The Centre for Legal Resources, ALEG, Pro Europe League</p>	<p>Scrisoare deschisă a ONG-urilor din România și din străinătate și a unor rețele internaționale pentru drepturi reproductive, disponibilă la http://www.ecpi.ro/wp-content/uploads/2012/05/2012-05-21-NGO-Sign-on-letter-ROMANIA-FINAL.pdf.</p>
--	--	--	--	---	---

6.	februarie 2013	<p>Scrisoare deschisă către președintele Partidului Național Liberal (PNL), Crin Antonescu</p>	<p>– Atrage atenția asupra numărului în creștere de declarații discriminatorii – rasiste și sexiste făcute de membri ai PNL: Rareș Buglea, Cătălin Cherecheș, George Becali – solicit distanțarea publică a partidului de acești membri</p>	<p>Romani CRISS – Centrul romilor pentru intervenție socială și studii MCA România – Centrul pentru Monitorizarea și Combaterea Anti-semitismului din România ECPI – Centrul Euroregional pentru Inițiative Publice E-Romnja (Asociația pentru promovarea drepturilor femeilor rome) Asociația Romano Butiq FILIA ADIS – Asociația pentru Dezvoltare și Incluziune Socială CEDS – Centrul pentru Educație și Dezvoltare Socială ActiveWatch – Agenția de Monitorizare a Presei Asociația FRONT Grupul de Intervenții Feministe</p>	<p>Scrisoarea poate fi consultată pe site-ul asociației FILIA, http://www.centrulfilia.ro/index.php/documente/scrisori-deschise/133-2013-scrisoare-deschisa-catre-presedintele-pnl-crin-antonescu.</p>
----	----------------	--	---	--	---

7.	iunie 2013	Scrisoare deschisă privind protecția constituțională împotriva discriminării	Reacție publică față de respingerea orientării sexuale drept teme pentru discriminare, decizie luată de Comisia parlamentară pentru revizuirea Constituției pe 11 iunie 2013	Active Watch – Agenția de Monitorizare a Presei, Agenția de Dezvoltarea Comunitară „Împreună”, Alianța Civică Democratică a Romilor, ANBCC – Asociația Națională a Birourilor de Consiliere pentru Cetățeni, APADOR-CH – Asociația pentru Apărarea Drepturilor Omului în România – Comitetul Helsinki, Asociația ACCEPT, Asociația EPAS, Asociația FRONT, Asociația „Mame pentru Mamă”, Asociația pentru Educație Politică.	Scrisoarea poate fi consultată pe site-ul asociației FILIA http://www.centrulfilia.ro/index.php/documente/scriitori-deschise/151-2013-scrisoare-deschisa-pri-vind-asigurarea-protectiei-constitutive-nale-impotriva-discriminarii
----	---------------	--	--	---	--

				Asociația Română Anti-SIDA, Asociația Secular Umanistă din România (ASUR), Asociația Solidaritate pentru Libertatea de Conștiință, Asociația Transcena, Centraș – Centrul de Asistență pentru Organizații Nonguvernamentale, Centrul de Studii în Idei Politice, Centrul Educația 2000+, Centrul FILIA, Centrul Parteneriat pentru Egalitate, Centrul pentru Journalism Independent, CeRe – Centrul de Resurse pentru Participare Publică, Centrul Rațiu pentru Democrație,	
--	--	--	--	---	--