
Biblioteka Online Think Tanku Feministycznego 2013

Gundula Ludwig i Stephanie Wőhl

Gender mainstreaming jako strategia neoliberalizacji. Współczesne transformacje
reżimów płci - ponowne przemyślenia z perspektywy foucaultowskiej1

I. Wprowadzenie

Z perspektywy teorii państwa, wykłady Foucault w 1978 i 1979 roku w Collège de France, stanowią
interesujący strategiczny zwrot w jego pracy. Podczas gdy wcześniej Foucault zarzekał się, iż „wstrzyma się
od krytyki państwa, tak jak od niestrawnego posiłku” (Lemke 2007b), w wykładach na temat
rządomyślności/urządzania2 przedstawił założenia nowego podejścia do współczesnego państwa. Z naszej
perspektywy, wykłady te nie mogą być traktowane jako teoretyczne zerwanie z wcześniejszymi analizami,
ale jako ich rewizja i kontynuacja.

W tym referacie naszkicujemy główne aspekty podejścia Foucaulta do współczesnego państwa, gdyż mogą
one stanowić istotny wkład do feministycznej teorii państwa. W wykładach na temat rządomyślności
Foucault proponuje ujęcie, które różni się od tego, co przyjmowane jest jako teoria państwa. W pierwszej
części przedstawiamy główne założenia Foucaulta badań nad rządomyślnością, a szczególnie skupimy się na
jego ujęciu państwa jako efektu praktyk społecznych.

W drugiej części, aby pogłębić to omówienie, skupimy się na dwóch aspektach. Po pierwsze, wskażemy, iż
to rządomyślność jako postać politycznej racjonalności wytwarza państwo jako „jednostkę wyobrażoną”
[ang. imaginary unit] (Lemke 2002:46), która powołuje do istnienia współczesną postać państwa. W drugiej
części skoncentrujemy się na związku między współczesnym państwem a współczesnym podmiotem. W
trzeciej części będziemy argumentować, iż Foucaulta podejście do państwa jest użyteczne dla krytycznej i
post-strukturalnej feministycznej teorii państwa, a jego narzędzia można zastosować do konceptualizacji
wzajemnych powiązań relacji płci i państwa. W ostatniej części referatu wykorzystamy te teoretyczne ramy

1 Referat na panelu „Ponowne odczytanie zarządzania i rządomyślności: komplementarne podejścia do transformacji
państwa”. Blok tematyczny „Państwo i polityka publiczna” pod przewodnictwem Amy Mazur. Konferencja ECPR
Gender i polityka. Uniwersytet Queens, Belfast. 21-23 stycznia 2009. Tytuł referatu: „Governmentality and gender.
Current transformations of gender regimes revisited from a Foucauldian perspective”.

2 Foucault stworzył pojęcie gouvernmentalité (governmentality – w angielskich tłumaczeniach), aby analizować
postać władzy manifestującą się we wzajemnych powiązaniach wiedzy i władzy odnoszących się do rządzenia. W
tomie „Michel Foucault. Filozofia. Historia. Polityka. Wybór pism” Damian Leszczyński i Lotar Rasiński (2000)
przetłumaczyli gouvernmentalité jako rządomyślność. W 2010 Michal Herer tłumaczył gouvernmentalité jako
urządzanie (Foucault. 2010: 13). Foucault stworzył pojęcie gouvernmentalité, aby wskazać na przeobrażenia wiedzy
o rządzeniu i technik rządzenia (wywodzących się z technik rządzenia rodziną, duszami, zakonem). To konceptualne
narzędzie było mu potrzebne do analityki współczesnego (neo)liberalizmu, gdzie rynek jako źródło wiedzy i siatka
pojęciowa z ekonomii neoklasycznej jako schemat analizy jest uwikłana w rekonstruowanie podmiotów i
problemów polityki, czy też technik rządzenia państwem i społeczeństwem (Michel Foucault. Narodziny biopolityki.
PWN. 2011). Z racji, iż niniejszy tekst odnosi się do państwa, warto dodać, iż Foucault postrzegał państwo jako
korelat sposobu rządzenia czy trójkąt lub montaż trzech postaci władzy: suwerenności, władzy dyscyplinarnej i
rządzenia (gouvernement). Co do pojęcia „technik władzy”, Foucault posługuje się nim aby zwrócić uwagę na
produktywne, wytwórcze efekty władzy. Analogicznie do technik produkcji rzeczy, Foucault wyróżnia techniki
systemu znaków (znaki, sens, symbole, znaczenia) odnoszące się do języka i komunikacji, oraz techniki władzy.
Techniki (czy technologie) władzy lub dominacji, podporządkowujące jednostki pewnym celom obejmują także
techniki siebie, stosunek jednostek do siebie, działanie jednostek związane z rozumieniem siebie, tego co jednostka
postrzega jako prawdziwe, prowadzące do szczęścia, doskonałości czy zbawienia. Michel Foucault. Techniki siebie.
W: L. Rasiński i D. Leszczyński (2000:248-9). [przyp. tłum.].

- 1-

Biblioteka Online Think Tanku Feministycznego 2013

do analizy współczesnych transformacji państwa i reżimów płci. W tych ramach odniesiemy się także do
kwestii tego, jak władza jest afirmowana nie tylko poprzez środki prawne, jakimi dysponuje państwo, ale
także poprzez indywidualne podmioty w ich życiu codziennym. Tym samym pragniemy wykazać, iż jeśli te
ambiwalentne postaci władzy nie są wzięte pod uwagę, to nie będzie można zakwestionować specyficznych
formacji, które stabilizują hierarchie płci na poziomie lokalnym, narodowym i ponadnarodowym.

II. Foucaulta konceptualizacja rządomyślności

Władza jest z pewnością głównym tematem w pracy Foucault. Jego podejście do władzy jako społecznej
relacji, której nie można zredukować do innych relacji społecznych (jak dominacja czy wyzysk) związane jest
z poszukiwaniem narzędzi, za pomocą których można zrozumieć jej różne postaci. W badaniach nad
rządomyślnością Foucault wprowadza pojęcie władzy jako rządzenia [ang. government].

„Relacja swoista dla władzy nie znajduje się zatem w wymiarze przemocy, walki czy dobrowolnego związku
(te bowiem są najwyżej jej instrumentami), lecz raczej w dziedzinie odrębnego sposobu działania, ani
wojennego, ani prawnego, którym jest kierowanie” (Foucault 1998b:186).

Foucault odnosi się tu do postaci władzy, która „kształtuje, kieruje lub wpływa na zasady postępowania
jednostek lub grup” (Gordon 1991:221). O ile obecnie pojęcie rządzenia ma wąskie polityczne znaczenie, w
XVIII wieku miało ono szerszy zakres i odnosiło się do rządzenia gospodarstwem domowym, rodziną jak i do
rządu dusz. Poprzez pojęcie rządzenia Foucault odnosi się do postaci władzy, która funkcjonuje jako "kodeks
postępowania" (Foucault 1998b). W tym ujęciu, jak wyjaśnia Mitchell Dean "rząd jest mniej lub bardziej
wykalkulowanym i racjonalnym działaniem, jakie podejmują podmioty władzy czy instytucje stosując przy
tym różnorodne techniki i formy wiedzy, które są nastawione na kształtowanie kodeksów czy reguł
zachowań poprzez oddziaływanie na nasze pragnienia, aspiracje, interesy i przekonania, aby realizować
konkretne i zmieniające się cele, co prowadzi do różnorodnych zestawów relatywnie nieprzewidywalnych
konsekwencji, skutków i efektów" (Dean. 1999: 10-11).

W konsekwencji tego ujęcia władzy, zmienia się także podejście Foucault do współczesnego państwa.
Konkretnie, nowe ujęcie władzy pozwała analizować państwo wychodząc poza model jurydyczny (co
Foucault podejmował już w badaniach poprzedzających wykłady o rządomyślności) i ująć władzę państwa z
perspektywy rządzenia. Pozwala to mu unikać założenia, iż państwo jest czymś z góry danym, co podkreśla
także krytyka post-strukturalistyczna. Aby przedstawić poglądy Foucault, rekonstruujemy jego podejście
metodologiczne, co zarazem pozwoli nam pokazać, iż badania rządomyślności można postrzegać zarówno
jako kontynuację, jak i jako zwrot w pracy Foucaulta.

W swoich poprzednich pracach Foucault wielokrotnie odrzucał założenie, iż społeczne instytucje (np.
więzienie czy psychiatria) lub struktury społeczne (np. akumulację kapitału) można ujmować jako zjawiska z
góry dane, poprzedzające praktyki społeczne. W centrum ówczesnych zainteresowań Foucault była
„mikrofizyka władzy”, techniki i strategie władzy, które stanowią podstawę struktur społecznych i instytucji.
W pracy na temat więzienia, Nadzorować i karać (1998a) Foucault nie zakłada „istnienia” z góry danej
„podmiotowości przestępcy”, czy z góry danej formy karzącej racjonalności. Foucault analizuje formy wiedzy
i racjonalności jako techniki władzy, które umożliwiają, aby pewne praktyki społeczne, jak osadzanie ludzi w
więzieniu, były postrzegane jako racjonalne i właściwe, a tym samym wytwarzają te instytucje i praktyki
społeczne. Foucault tak opisuje metodę, jaką stosował w „Nadzorować i karać”:

„Sam w sobie spektakl publicznych tortur nie jest bardziej irracjonalny niż uwięzienie w celi. Natomiast staje
się on irracjonalny w świetle nowego rodzaju praktyk penitencjarnych, nowych sposobów uzasadniania kar,
nowych kalkulacji ich użyteczności i gradacji, itd. Nie można dokonywać ocen w oparciu o pewną
absolutność, która stanowi miarę doskonałej formy racjonalności. Natomiast należy badać, jak formy
racjonalności wpisują się w systemy praktyk, jaką rolę w nich odgrywają, ponieważ w rzeczywistości

- 2-

Biblioteka Online Think Tanku Feministycznego 2013

„praktyki” nie istnieją bez reżimów racjonalności” (Foucault, 1991 b: 79).

W badaniach nad rządomyślnością Foucault stosuje to podejście w odniesieniu do współczesnego państwa.
Taką samą analizę, jakiej używał, aby zrozumieć techniki i racjonalności ludzkiego zachowania i instytucji na
poziomie mikro, teraz stosuje do analizowania współczesnego państwa. Tak więc, kontynuując
metodologiczne podejście, rozszerza obszar badań poprzez włączenie doń współczesnego państwa jako
nowego przedmiotu analizy. Zachowuje uprzednie założenia: jeśli konceptualizujemy państwo, nie możemy
najpierw zakładać już istniejącego państwa i jego struktur. Państwo nie ma istoty czy jakiś „naturalnych”
właściwości. Foucault proponuje, aby państwo i jego „naturę” traktować jako efekt praktyk społecznych,
które związane są ze specyficznymi formami racjonalności. Do ich nazwania Foucault proponuje neologizm
rządomyślność.

Tym samym Foucault zmienia perspektywę przyjęta w teorii państwa, która wywodzi władzę i społeczne
praktyki z państwa. Foucault argumentuje, iż państwo jest efektem praktyk społecznych i produktem władzy.
To teoretyczne przemieszczenie w postrzeganiu współczesnego państwa było krytykowane z wielu
perspektyw. Zarzucano mu, iż nie docenia roli i władzy państwa. Uważamy, że jest wprost przeciwnie.
Podejście Foucault jest inspirującą teoretyczna propozycją, która pozwala zobaczyć władzę nie tylko w tym,
jak państwo afirmuje ją środkami jurydycznymi, ale także jak afirmują ją indywidualne podmioty w ich życiu
codziennym. Państwo musi być urzeczywistniane [ang. must be lived] poprzez różne praktyki społeczne
(Sauer, 2001: 110).

W kolejnej części chcemy pokazać to bardziej szczegółowo, skupiając się na dwóch aspektach, co zarazem
pozwoli nam przedstawić Foucaulta koncepcję państwa jako praktyki.

II.1. Współczesne państwo jako efekt reżimu wielu rządomyślności

W analizach rządomyślności celem Foucault jest to, aby nie pisać teorii państwa. Zamiast tego jest on
zainteresowany pisaniem historii państwa z „zewnętrznego punktu widzenia” (Foucault, 2011:98), gdyż
analiza władzy (państwa) nie jest możliwa bez uprzedniej analizy politycznej racjonalności, która jest
wyjściowym warunkiem dla odgrywania [ang. acting out] władzy. Foucault opisuje polityczną racjonalność
przy pomocy neologizmu rządomyślność/urządzanie. Definiuje on rządomyślność jako „zespół tworzony
przez instytucje, procedury, analizy i refleksje, kalkulacje i taktyki, pozwalające sprawować tę bardzo
specyficzną choć złożoną formę władzy, której zasadniczym przedmiotem jest populacja, najważniejszą
postacią wiedzy - ekonomia polityczna, zasadniczym zaś narzędziem technicznym - urządzenia
bezpieczeństwa” (Foucault, 2000a: 183).

W przeciwieństwie do teorii państwa, które ujmują państwo jako z góry dane, Foucault wychodzi poza to
ujęcie, gdyż zamierza analizować konkretne historyczne formy racjonalności, które umożliwiają, aby pewne
instytucje i praktyki stały się państwem, albo jego częścią. Foucault jest zainteresowany tym, „jak różne
elementy i praktyki umożliwiły, iż państwo jest historyczną rzeczywistością i zachowuje strukturalną ciągłość
w dłuższym czasie” (Lemke, 2007a:48). Toteż koncentruje się on na procesach tworzenia państwa, które
wynikają ze specyficznych form racjonalności, które Foucault nazywa „urządowieniem państwa” (1991a:93).
Foucault zauważa, że „państwo to nic innego, jak ruchomy efekt porządku opartego na rozmaitych
technikach rządzenia (2011:97-98). I twierdzi dalej, że chodzi o to, „by podejść do niego z zewnątrz i podjąć
problem państwa [...], wychodząc od praktyk urządzania” (ibd.).

Skupienie na hegemonicznych politycznych racjonalnościach pozwala zdefiniować, które relacje społeczne i
pola są częścią państwa, które są „publiczne”, a które są „prywatne”, które mają uniwersalne znaczenie, a
które są partykularne. „Państwo można postrzegać jako specyficzne rozwiązanie, poprzez które problem
rządzenia jest dyskursywnie skodyfikowany, a sfera polityczna, ze specyficznymi dla niej sposobami
rządzenia, jest oddzielona od innych, „niepolitycznych sfer”, do których musi się odnosić; oraz jako

- 3-

Biblioteka Online Think Tanku Feministycznego 2013

rozwiązanie poprzez które pewne technologie rządzenia nabierają, w pewnych okresach czasu,
instytucjonalnej trwałości i wchodzą ze sobą nawzajem w określone rodzaje relacji (Rose i Miller, 1992:176-
177).

Rządomyślność zatem, jest „wewnątrz i na zewnątrz państwa, ponieważ to taktyki rządzenia pozwalają w
każdej chwili określać to, co musi i nie musi zależeć od państwa, co jest publiczne, a co prywatne, co jest
państwowe, a co nie. A zatem państwo żywe i państwo jako terytorium można pojąć jedynie biorąc za punkt
wyjścia ogólne taktyki rządomyślności [taktyki urządzania]” (Foucault, 2000:184).

Stąd też zestawienie polityki i racjonalności, państwa i wiedzy. Natomiast Foucault jest zainteresowany
„odkryciem, jakim typem racjonalnością się posługują” (Foucault, 2000b:221). Rządomyślność pozwala nam
analizować aktualne formy kompleksów wiedzy/władzy (Foucault, 2011). W konceptualnej ramie
rządomyślności państwo i jego agendy są nie tylko instytucjami represji, ale także instytucjami
produktywnych kompleksów wiedzy/władzy w ramach których, pewne problemy rządzenia muszą być
rozwiązane. Toteż polityczna racjonalność jest kluczowym elementem rządzenia i sama w sobie otwiera
pole, w ramach którego pewne formy odgrywania [ang. acting out] władzy są definiowane jako
„racjonalne”.

Rządomyślność można rozumieć jako pewien sposób problematyzacji działań politycznych w ramach geo-
politycznych granic. Oznacza to analizy konkretnych geo-politycznych sytuacji, gdzie pojawiają się
specyficzne problemy rządzenia, a metody rządzenia ludźmi i rzeczami są w nich konstruowane jako wiedza
„najlepszych praktyk” rządzenia (Lemke 1997; Dean 1999). Zarazem Foucault jednoznacznie stwierdza, iż
wiedza ta jest przetwarzana w praktyki społeczne. Toteż „analityki rządzenia”, jak pisze Tomasz Lemke, „nie
tylko koncentrują się na mechanizmach legitymizacji i dominacji, czy na maskowaniu przemocy, ale
koncentrują się także na wiedzy - która jest częścią praktyki - i podejmuje systematyzację i racjonalizację
pragmatyk kierowania (fr. conduite)3. W tym ujęciu racjonalność nie odnosi się do transcendentalnego
rozumu, ale do historycznych praktyk, nie oznacza normatywnej oceny, gdyż odnosi się do relacji
społecznych” (Lemke 2002:44). Toteż polityczna racjonalność kieruje praktykami społecznymi, a tylko one,
jak podkreśla Foucault, umożliwiają istnienie nowoczesnego państwa. Jak pokazuje ta argumentacja,
Foucault zdecydowanie odchodzi od tradycyjnej teorii państwa.

Tu chcemy podsumować ten pierwszy aspekt podejścia Foucault do nowoczesnego państwa: Foucault
podchodzi do państwa i władzy z zewnętrznego punktu widzenia. Toteż interesuje się polityczną
racjonalnością, która umożliwia, aby pewne instytucje i praktyki stawały się częścią państwa. Nie przyjmuje,
iż konkretne państwo jest czymś danym. Zamiast tego pyta jak państwo, które przyjmujemy że istnieje, jest
wytwarzane i jak działanie państwa jako spójnej politycznej siły jest umożliwiane. Bob Jessop streszcza to w
ten sposób: "analizowanie rządomyślności w jej sensie generycznym oznacza podjęcie analizy różnych,
historycznie konstytuowanych, postaci państwa, w tym jak manifestują się one w konkretnych praktykach
rządzenia oraz poprzez te praktyki, nie zakładając przy tym, że państwo ma uniwersalny i ogólny charakter"
(Jessop, 2007:37). Jednocześnie Foucault podkreśla, iż wszystkie postaci racjonalności, które umożliwiają
funkcjonowanie wyobrażanej postaci państwa muszą być przekształcane i reprodukowane w codziennych
praktykach podmiotów. Na przykład, w ich życiu codziennym ludzie muszą wierzyć w system jurydyczny
poprzez zawieranie związków małżeńskich, zaufanie do prawników, itd., a tym samym wdrażają i
reprodukują konkretną postać politycznej racjonalności. Toteż Foucault dochodzi do wniosku, iż podstawą
państwa są społeczne praktyki i relacje władzy.

3 Pojęcie kierowania określa relację władzy charakterystyczną dla władzy pastoralnej. Wiąże kierowanie sobą (swoją
„duszą”) z kierowaniem innych (władza „duszpasterza”), poprzedza zatem – w sensie genealogicznym –
neoliberalną rządomyślność. W polskim tłumaczeniu wykładów Foucaulta na College de France z lat 1977 – 79
Michał Herer używa słowa „prowadzenie” lub „prowadzenie się” (2010, 2011) [przyp. tłum.].

- 4-

Biblioteka Online Think Tanku Feministycznego 2013

II.2. Tworzenie nowoczesnego państwa i nowoczesnego podmiotu

Drugi aspekt, na którym chcemy się skupić, to wytwarzanie podmiotu. Foucault interesował się procesami
wytwarzania podmiotu jeszcze przed podjęciem badań nad rządomyślnością. Niemniej w tych badaniach,
dokonuje dwóch zasadniczych przemieszczeń w teoretyzowaniu wytwarzania podmiotu. Po pierwsze, tak jak
we wcześniejszych badaniach, np. w Nadzorować i karać, podkreśla, iż wytwarzanie podmiotu nie może być
zredukowane do dominacji. Natomiast wraz z wprowadzeniem rządzenia jako specyficznej postaci
odgrywanej [ang. acting out] władzy, która kieruje jednostkami, argumentuje, iż w konstytuowaniu
podmiotów istotne są nie tylko techniki dominacji, ale także techniki siebie4. Toteż Foucaulta pojęcie
rządomyślności nie odnosi się tylko do rządzenia państwem i podobnych mu instytucji poprzez politykę i
polityki5, ale także do rządzenia poprzez rozproszone formy kierowania sobą i przewodzenia innym.

„Uważam, że jeśli chce się analizować genealogię podmiotu w cywilizacji zachodniej, trzeba uwzględnić nie
tylko techniki dominacji, ale również techniki siebie. Powiedzmy: należy wziąć pod uwagę wzajemne
oddziaływanie tych dwóch rodzajów technik – technik dominacji i technik siebie. Trzeba uwzględnić punkty,
w których techniki dominacji nad innymi odwołują się do procesów, poprzez które jednostki oddziałują same
na siebie. I odwrotnie, trzeba zbadać punkty, w których techniki siebie łączą się w struktury przymusu i
dominacji. Ten punkt styku, w którym to, jak jednostki są kierowane przez innych, łączy się ze sposobem, w
jaki kierują one sobą, możemy nazwać, jak sądzę, rządomyślnością. Rządzenie ludźmi, w szerokim tego
słowa znaczeniu, nie jest sposobem zmuszenia ludzi do robienia tego, co chce rządzący; jest to zawsze
płynna równowaga, w której techniki przymusu oraz procesy, poprzez które Ja konstruowane jest lub
modyfikowane samo przez siebie, wzajemnie się uzupełniają, lecz także wchodzą ze sobą w konflikty”
(Foucault, 1993: 203-204, w: Lemke, 2007).

Po drugie, w badaniach rządomyślności Foucault podkreśla związki między wytwarzaniem współczesnego
podmiotu, a tworzeniem współczesnego państwa. Foucault nie odnosi się do państwa w wąskim znaczeniu,
jako do jurydycznej struktury, ale jako do specyficznej postaci władzy, która „stosuje się do życia
codziennego, klasyfikując jednostkę, naznaczając ją własną szczególną indywidualnością, przykuwając do
określonej tożsamości i nakładając na nią „prawo Prawdy", które musi ona uznać i które inni w niej uznają.
To ona czyni jednostki podmiotami” (Foucault, 1998b:177).

Tym samym Foucault proponuje, aby ujmować relację między wytwarzaniem podmiotu i wytwarzaniem
państwa w kategoriach współzależności. Z jednej strony państwo inicjuje hegemoniczne definicje
zrozumiałego (rozpoznawalnego) podmiotu (np., każdy podmiot musi być kobietą lub mężczyzną). Należy
przy tym pamiętać, iż w ujęciu rządomyślności te hegemoniczne formy podmiotowości nie są narzucane
podmiotom. Jak Foucault podkreśla wytwarzania podmiotów nie można zredukować do dominacji.
Niezbędne jest bowiem, aby pomioty, za pomocą technologii siebie, odnosiły te hegemoniczne formy
podmiotu do Ja. Z drugiej strony Foucault argumentuje, iż stawanie się państwa wymaga powstawania
specyficznych form podmiotów. Państwo „nie jest tylko materialną strukturą i sposobem myślenia, ale także
przeżywanym, ucieleśnionym doświadczeniem” (Lemke, 2007b:48; Sauer, 2001:110). Tym samym Foucault
odrzuca założenie przedpolitycznego podmiotu liberalnej teorii państwa. „Nie sądzę, jakoby państwo
nowoczesne należało uważać za byt mieszczący się ponad jednostkami, który nie chce wiedzieć, kim one są i
nawet ich nie dostrzega. Przeciwnie: państwo jest niezwykle wyrafinowaną strukturą, zagarniającą jednostki
i podporządkowującą je sobie. Muszą one - by przynależeć do struktury - zostać ukształtowane w nowy
sposób, zgodnie z precyzyjnie określonymi wzorcami” (Foucault, 1998b:180).

Na zakończenie (tej części) chcemy podsumować, iż Foucault oferuje interesujące podejście do analizy
współczesnego państwa i jego produktywnej władzy. Konceptualizacja państwa jako efektu praktyk
społecznych, może wnieść użyteczny wkład do krytycznej teorii państwa, dla której ani państwo, ani
4 To jak jednostki postrzegają siebie i oddziaływują na siebie; relacja Ja do siebie [przyp. tłum.].
5 Polityki (ang. policy), programy rządzenia w konkretnych dziedzinach [przyp. tłum.].

- 5-

Biblioteka Online Think Tanku Feministycznego 2013

podmioty nie są z góry dane. Foucault oferuje krytyczne narzędzia do interpretowania ich jako efektów
technik i strategii władzy. Niemniej w swoich pracach Foucault całkowicie ignoruje wymiar genderowy. Dla
Foucault, ani struktura współczesnego państwa ani podmioty nie są upłciowione. W kolejnej części chcemy
zaproponować jak uzupełnić te luki w podejściu Foucault.

III. Feministyczne ujęcie rządomyślności i współczesne państwo

III. 1. Neoliberalna rządomyślność jako upłciowiona i upłciawiająca struktura

Jak przedstawiałyśmy powyżej, Foucault zwraca uwagę, iż państwo jako takie i jego „oddzielenie” od
społeczeństwa, musi być ustawicznie produkowane i reprodukowane w różnorodnych praktykach
społecznych. Państwa nie można ujmować jako dane, ale jako wytwór politycznych racjonalności.

Rządomyślność definiuje, co może być uznane jako część państwa, co jest publiczne, a co jest prywatne.
Chcemy zaproponować feministyczne ujęcie liberalnej rządomyślność jako upłciowionej i upłciawiającej
struktury. (Griesser and Ludwig 2008; Wöhl 2007). Jak podkreślają niezliczone feministyczne analizy, podział
na prywatne i publiczne, który traktowany jest jako podstawowa struktura współczesnego państwa, od
samego początku ma upłciowiony charakter. Carol Pateman (1988) argumentuje, iż za umową społeczną stoi
umowa seksualna, która konstytuuje specyficzne formy społeczeństwa i państwa. Podstawą liberalnego
państwa jest zatem upłciowiony podział na sferę prywatną i publiczną.

W sytuacji, gdy Foucault nie bierze pod uwagę tego, iż granice między państwem a tym, co prywatne, albo
granice między tym, co jest „uznawane za odpowiedzialność publiczną, a tym co jest odpowiedzialnością
prywatną - dostarczaną przez rynek lub w formie prywatnego obowiązku” (Daly 1994:110), są zarówno
upłciowione jak i upłciawiające, to pomija on zasadniczy wymiar liberalnej rządomyślności. Feministyczne
ujęcie liberalnej rządomyślności korzysta z Foucaulta koncepcji nowoczesnego państwa jako jej wytworu,
które musi być odtwarzane w różnorodnych praktykach społecznych. Ale jednocześnie należy podkreślić, że
rządomyślność już jest upłciowiona. Toteż gender jest integralną częścią genealogii nowoczesnego państwa.
Z drugiej strony, konsekwencją tego stwierdzenia jest, iż struktura współczesnego państwa wytwarza
upłciowiony porządek społeczny, w tym upłciowiony podział na prywatne i publiczne, jak też upłciowiony
podział pracy.

Pragniemy także podkreślić, iż historycznie dominujące formy rządomyślności zawsze są efektem i
przedmiotem walk społecznych. I tak na przykład feministyczna krytyka i ruch kobiecy z lat 1970. i 1980.
walczyły o nowe definicje tego, co uznawane jest za prywatne (przykładem walki o pojęcia przemocy
domowej czy nieodpłatnej pracy domowej) i co powinno stanowić część odpowiedzialności publicznej /
odpowiedzialności państwa. Zasadnicza część tych walk odnosi się do tego, jak definiowana jest „prawda” i
co uznawane jest jako wiedza istotna. Dzisiaj spotykamy się z redefinicją prywatnych i społecznych
obowiązków (odniesiemy się do tego dalej w tekście). W ujęciu teoretycznym oznacza to, iż rządomyślność
jest nie tylko analizą makro-politycznych technologii i technologii siebie, ale także, co wynika z walk
społecznych, konstrukcji norm, podziału na prywatne i publiczne, reprezentacji, suwerenności, prawa,
dyscyplin i technik bezpieczeństwa, jako różnych aspektów technologii władzy. (Foucault, 2011; Dean, 1999;
Lemke, 2000). Te normy, reprezentacje (itd.) nie są neutralne z uwagi na płeć, współprodukują one
upłciowiony porządek społeczny.

III.2. Wytwarzanie upłciowionych podmiotów

Foucault argumentuje, iż państwo odgrywa zasadniczą rolę w konstytuowaniu się podmiotowości. Z
feministycznej perspektywy konieczne jest włączenie gender, gdyż we współczesnych społeczeństwach
podmiotowość jest ściśle powiązana z płcią (Laquer, 1990). Przynależność do męskiej lub żeńskiej płci jest

- 6-

Biblioteka Online Think Tanku Feministycznego 2013

warunkiem obywatelstwa. Podmiotowość osób transpłciowych nie jest uznawana, dopóki nie zostaną
zaliczone do męskiej lub żeńskiej płci. Osoby transpłciowe przechodzą chirurgiczne i medyczne „zabiegi”,
aby nadać im przynależność do jednej z dwóch płci.

Niewątpliwie, państwo jurydyczną mocą definiuje, które formy podmiotowości uznawane są za „naturalne” i
prawomocne. Reżimy płciowe nie są jednak zabezpieczane wyłącznie mocą prawa i przez represje. Dualizm
płciowy jest wzmacniany i reprodukowany w rozmaitych codziennych praktykach. Media, system edukacji,
architektura, przemysł odzieżowy artykułują i reprodukują „prawdziwość” dualizmów płciowych jako
„naturalne” i zdroworozsądkowe, a jednostki powielają te ujęcia, stosując je w swoich codziennych
praktykach. Dualizm płciowy jako norma nie jest narzucany siłą, ale jest stabilizowany poprzez „programy
zachowania” (Foucault, 1998b). Podmioty stosują upłciawiające techniki w odniesieniu do siebie samych 6.
Zarazem można argumentować, iż proces tworzenia podmiotu jest specyficzną relacją między państwem a
podmiotem (Ludwig, 2009). Kiedy „płeć” jako norma jak i upłciowione normy (artykułowane przez państwo)
są stosowane przez ja w odniesieniu do siebie, wówczas władza państwa jest transferowana na poziom
psychicznych i cielesnych regulacji. Toteż, upłciowiona podmiotowość, która jest efektem dominującego
dyskursu, może być ujęta jako stosowanie norm artykułowanych przez państwo w odniesieniu do siebie tak,
iż nie są one postrzegane jako coś zewnętrznego (Butler, 1997:191). Można więc przyjąć, iż władza państwa
manifestuje się w ciałach czy psychice, poprzez upłciowioną podmiotowość.

Przyjęcie tej perspektywy skutkuje zwrotem w feministycznej teorii państwa. Nie chodzi już „tylko” o to, jak
istniejący (a priori) kobiety i mężczyźni są traktowani przez państwo w polityce wynagrodzeń czy w polityce
zabezpieczeń społecznych. W post-strukturalnej feministycznej teorii państwa chodzi także o to, jak
kobiecość czy męskość są współkształtowane w relacji z państwem.

Jak wynika z powyższego, nacisk Foucaulta na wzajemnie konstytutywne relacje między tworzeniem
państwa a tworzeniem podmiotu, dostarcza inspiracji dla feministycznej teorii państwa. Z drugiej strony
istotne jest także wyjście poza Foucaulta, aby przyjąć, iż gender współkształtuje relacje między
nowoczesnym państwem a nowoczesnym podmiotem. We współczesnych społeczeństwach gender jest
zwornikiem tej zwrotnej relacji. Gender jako norma inicjuje specyficzne formy podmiotowości, które są
zarazem współkształtowane przez państwo. Zarazem specyficzna upłciowiona struktura państwa jest (re)
produkowana za pomocą formy podmiotowości (Ludwig, 2009a). Te abstrakcyjne, żeńskie czy męskie, formy
podmiotowości są wypełniane konkretnymi historycznymi znaczeniami, w tym przypisywanymi płci
atrybutami, które są upowszechniane w politykach państwa jak i w codziennych praktykach. Współcześnie,
sposoby rządzenia relacjami płci także ulegają zmianom. Bezpośrednie formy dyskryminacji płciowej spotyka
się rzadziej. Kobiety są zachęcane do wejścia na rynek pracy, poszerzył się zakres atrybutów, które określają
kobiecość. Z drugiej strony, nadal przede wszystkim kobiety są odpowiedzialne za domenę reprodukcji, a
kobiecość jest ściśle powiązana z troską o następne pokolenia. Ale sposoby rządzenia podziałem pracy
według płci i formami podmiotowości przeobraziły się, a wraz z nimi zmieniły się sposoby rządzenia
relacjami płci. Niemniej, nie zmieniły się dualistyczne abstrakcyjne formy podmiotowości (jako męskie lub
żeńskie), a także zasadniczo nie zmieniły się hierarchie płci. Odnosząc się do tych zmian z foucaultowskiej
perspektywy warto zauważyć, iż byłoby uproszczeniem postrzegać te zmiany wyłącznie jako odgórny proces,
gdyż dominujące formy podmiotowości i ich genderowy wymiar wiążą się z walkami społecznymi. Zajmiemy
się tym szerzej w kolejnych części referatu, gdzie przedstawimy także empiryczne wsparcie dla teoretycznych
rozważań.

6 W tym kontekście warto dodać, iż w wielu tekstach Foucault zwraca uwagę, iż współczesne rządzenie zapożycza
pastoralne techniki władzy (indywidualizacja, skupienie na jednostkach, kierowanie nimi ku zbawieniu). Zob. np.
Foucault, 1998b, 2000: 201, 247. Przez analogie można powiedzieć gender mainstreaming odgrywa pastoralne
techniki i poprzez programy szkoleń steruje jednostkami do równości płci jako formy zbawienia. (przyp. tłum.)

- 7-

Biblioteka Online Think Tanku Feministycznego 2013

IV. Obecne zmiany w reżimach płci: przykład wprowadzania gender do głównego nurtu

Zanim przejdziemy do przykładów obecnych publicznych polityk płci, chcemy pokrótce przedstawić jak
rozumiemy neoliberalne transformacje zachodnioeuropejskich społeczeństw, gdyż to one wywoływały i
wywołują zmiany w polityce społecznej i innych politykach publicznych w czasach post-fordyzmu. Z punktu
widzenia rządomyślności neoliberalizm nie jest tylko ideologicznym dyskursem czy polityczną
rzeczywistością, ale przede wszystkim jest politycznym projektem, którego celem jest wdrożenie
rzeczywistości społecznej, którą z góry zakłada (Bröckling, Krasmann i Lemke, 2000: 9).

Neoliberalizm jest polityczną racjonalnością i strategią, która przemieszcza odpowiedzialność instytucji
takich jak państwo na jednostki i polega na ich zasobach w sytuacjach społecznego "ryzyka", takiego jak
bezrobocie, ubezpieczenia, emerytury czy zdrowie. Dyskursywnie kreuje nową wiarę w siebie, podczas gdy
jednocześnie regionalne i narodowe gospodarki są restrukturyzowane pod wpływem zneoliberalizowanego
kapitalistycznego systemu rynkowego. Na neoliberalne idee takie jak wolność rynku składają się dyskursy
osobistej odpowiedzialności, indywidualizmu, rynkowej racjonalności przy jednoczesnym wycofywaniu się
państwa z odpowiedzialności za pewne elementy sfery społecznej. Nieodzownym elementem tych
procesów jest indywidualizacja i prywatyzacja, które wytwarzają nową "prawdę" o tym, iż to jednostka
ponosi osobistą odpowiedzialność za zabezpieczenia społeczne.

Neoliberalizm nie odwołuje się do norm spójności społecznej, solidarności i innych norm państwa
opiekuńczego (Wöhl, 2003). Neoliberalna rządomyślność zakłada, że to rynek jest główną zasadą
regulatywną państwa i wzorem rządzenia. Odwołując się do neoliberalnych indywidualistycznych idei, które
wypierają normy społeczne takie jak solidarność i przeobrażają państwo opiekuńcze [ang. welfare state] w
państwo pracy7 [ang. workfare state] (Jessop, 2003), to dyskursywne przemieszczenie zwalnia państwo z
jego jednoczącej funkcji (opiekuńczej) zabezpieczeń społecznych. Dyskursywna reartykulacja definicji
potrzeb, uprawnień i uwłasnowolnienia prowadzi do poważnych materialnych nierówności, co szczególnie
dotyczy pewnych grup kobiet, które obecnie pracują w nieformalnej gospodarce i za niskim
wynagrodzeniem, a co oznacza za razem odrzucenie feministycznych żądań równości płci (Prügl, 1999).
Żądań tych nie można już w pełni artykułować w dominującym publicznym dyskursie, ulegają one
dyskursywnej re-artykulacji w ramach projektu hegemonicznej neoliberalnej rządomyślności.

Jednocześnie, społeczne tożsamości nie są już konceptualizowane z perspektywy solidarności czy
zbiorowości. [Nowe formy] tożsamości konstruują wolne jednostki, pozornie wyzwolone z pracy opiekuńczej
i domowej. Zarazem konserwatywne dyskursy rodziny i odpowiedzialności obywateli zyskują coraz większe
znaczenie w restrukturyzacji państwa opiekuńczego (Brodie, 2004; Bakker i Gill, 2003). Neoliberalna forma
rządomyślności uodpowiedzialnia obywatelkę/obywatela, aby świadczyła bezpłatną pracę na rzecz lokalnej
społeczności. Np. aktywizuje bezrobotne obywatelki/obywateli do pracy za jeden euro za godzinę, jak to ma
miejsce obecnie w Niemczech. Polityki te przeobrażają instytucje państwa opiekuńczego, przy czym nie
polegają wyłącznie na konserwatywnych tożsamościach płci. Neoliberalna rządomyślność, z jej naciskiem na
indywidualną odpowiedzialność, zdaje się otwierać możliwość artykulacji różnych tożsamości płciowych,
7 Model państwa workfare stał się narzędziem, pozwalającym zmuszać ludzi do podejmowania zatrudnienia na

kazdych w warunkach, w tym poniżej kosztów biologicznej reprodukcji życia. Na przełomie lat 80.i 90. zyskał
pozycję zasadniczego wzorca neoliberalnych reform. (W Polsce propagatorem workfare state był Michał Boni,
wiceminister pracy w rządzie Mazowieckiego, a później między innymi szef rządowego think tanku, który
wyprodukował strategiczny raport Polska 2030. Wzywania rozwojowe.) Angielskie słowo workfare tłumaczone jest
jako „czynić pracę opłacalną”, „filozofia państwa pracy” lub „państwa skłaniające do pracy”. Model ten ma być
odpowiedzią na postępujący (rzekomo) kryzys państwa opiekuńczego (welfare state), prowadząc do reorganizacji
polityki społecznej we współzależnych i wzajemnie produktywnym dostosowaniu przeobrażeń polityk państwa z
postfordowską organizacją produkcji. W V rozdziale Historii seksualności Foucault zwraca uwagę na wzajemne
dostosowanie form akumulacji ludzi i form akumulacji kapitału [przy. tłum.].

- 8-

Biblioteka Online Think Tanku Feministycznego 2013

zarówno samotnej matki z wyższym wykształceniem czy też migrantki pracująca w nisko-płatnym sektorze
usług opiekuńczych (Pühl i Wöhl, 2002).

W kontekście tych zmian warto zauważyć, że z perspektywy rządomyślności byłoby uproszczeniem ujmować
neoliberalną rządomyślność wyłącznie jako odgórny proces. Centralne elementy neoliberalnej
rządomyślności i reguły rządzące zachowaniem podmiotów neoliberalnych społeczeństw odwołują się do
koncepcji i obietnic autonomii, wolności i odpowiedzialności, które stanowiły główne ideowe postulaty
ruchów społecznych, w tym ruchu kobiet z lat 1970. i 1980. W trakcie ostatnich 20 lat można było
zaobserwować wpływ krytyki ruchów społecznych na nowe formy rządzenia. Progresywne, emancypacyjne
ruchy społeczne zostały włączone do neoliberalnej rządomyślności, a ich wiedza i zasoby zostały
wykorzystane jako techniki produkcji upłciowionych, racjonalnych i przedsiębiorczych podmiotów, które są
funkcją strategii rządzenia (Schild, 2003).

Teoretyczne narzędzie rządomyślności wnosi wkład do analizy konstruowania neoliberalizmu i jego
[produktywnych] efektów na instytucjonalną i nie-instytucjonalną sprawczość, oraz do zrozumienia,
dlaczego pewne polityki i techniki rządzenia tworzone, aby rozwiązywać globalne, regionalne czy lokalne
problemy (Larner and Walters, 2004). Narzędzie to pozwala nam problematyzować poszczególne ujęcia
problemów społecznych czy „ryzyka”: które problemy wyłaniają się w polu rządzenia i jak te pola i problemy
są konstruowane i regulowane. W ostatniej części referatu zajmiemy się tym, co oznacza to dla polityk płci
takich jak wprowadzanie gender do głównego nurtu (gender mainstreaming) w Unii Europejskiej.

IV. 1. Gender Mainstreaming jako neoliberalna rządomyślność

W Traktacie Amsterdamskim z 1997 roku Unia Europejska ustanowiła, iż równy dostęp każdego z obywateli
do gospodarki, polityki i kultury jest fundamentem demokratycznej Europy. Aby wdrożyć ten cel, przyjęto
polityki wprowadzania gender do głównego nurtu. Gender mainstreaming wprowadzony był przez kobiece
NGOsy na konferencji ONZ do spraw Kobiet w 1995 roku w Pekinie, a później by przyjęty przez Unię
Europejska8. W 1998 Rada Europy zdefiniowała gender mainstreaming jako „(re)organizację, poprawę,
rozwój i ewaluację tworzenia polityk, tak aby równość płci była włączona do wszystkich polityk na różnych
poziomach i etapach, przez wszystkich aktorów zaangażowanych w ich formułowanie ” (Rada Europy, 1998).
Od tej pory gender mainstreaming stało się główną polityczną strategią wpływania na równość płci we
wszystkich państwach członkowskich.

Z punktu widzenia rządomyślności, polityki gender mainstreaming można ująć jako racjonalności i
technologie władzy. Dokumenty Unii Europejskiej, raporty i wytyczne państw członkowskich artykułują i
legitymizują konceptualizacje i normy relacji płci. Rządomyślność nie podchodzi do gender mainstreaming z
perspektywy normatywnej, ani jako ideologii. Interesują nas raczej trzy pytania. Po pierwsze, pytamy na
jakiej racjonalności opiera się gender mainstreaming? Po drugie, jesteśmy zainteresowane hegemoniczną
koncepcją podmiotowości, jaka jest upowszechniana poprzez gender mainstreaming. Po trzecie, interesuje
nas to jakie (nowe) technologie i strategie zarządzają reżimami płci. W analizie dwóch pierwszych kwestii
8 Opinia o tym, że gender mainstreaming zostało zaproponowane na konferencji w Pekinie jest upowszechniana i

upowszechniona w feministycznych dyskursach. Tym samym zamazana została historia tego, jak i kto wprowadzał
gender mainstreaming do Pekinskiej (międzyrządowej) Agendy. Na konferencji przygotowawczej regionu ECE rządy
Kanady, USA i UE wprowadziły gender mainstreaming do projektu końcowego dokumentu, przy protestach
kobiecych ruchów społecznych, które spotykały się na równoległym Forum NGO. Podobne krytyki miały miejsce na
Forum w Huairou, równoległym do rządowej konferencji w Pekinie. Zob. Baden, S. & Goetz, A., Who needs (sex)
when you can have (gender). Feminist Review, Vol. 56, 1997. pp.3-25, także Susan Schunter-Kleeman i Dieter
Plehwe. Gender mainstreaming: włączanie kobiet do neoliberalnej Europy. Biblioteka Online Think Tanku
Feministycznego 2010. http://www.ekologiasztuka.pl/think.tank.feministyczny/readarticle.php?article_id=253
http://www.heron.dmu.ac.uk/2009-09-01/0141-7789_56_Summer(3-25)50730.pdf, oraz Lois West. United Nations
women's conferences and feminist politics. In Mary K. Meyer & Elisabeth Prughl, red. Gender Politics in Global
Governance. Rowman & Littlefield Publishers. 1999. Str. 177-195

- 9-

http://www.heron.dmu.ac.uk/2009-09-01/0141-7789_56_Summer(3-25)50730.pdf

Biblioteka Online Think Tanku Feministycznego 2013

opieramy się na dokumentach Unii Europejskiej. Natomiast w kwestii strategii i technologi władzy
koncentrujemy się na szkoleniach genderowych.

IV.2. Racjonalność gender mainstreaming, albo jak przeobrazić odpowiedzialność społeczną i
odpowiedzialność państwa w rozwiązania rynkowe i prywatne obowiązki

Jak wynika z analizy dokumentów Unii Europejskiej, głównym celem gender mainstreaming jest włączenie
kobiet do rynku pracy (Hofbauer i Ludwig, 2006). „Przykłady dobrych praktyk” państw członkowskich
świadczą o tym, że głównym wskaźnikiem sukcesu wdrażania gender mainstreaming jest ilość zatrudnionych
kobiet. Pokrótce można streścić cele wynikające z dokumentów gender mainstreaming jako wzmocnienie
kobiecego zasobu ludzkiego [female human resources] i zatrudnialności kobiet, co powinno prowadzić do
zwiększania stopy zatrudnienia kobiet. Taka strategia gender mainstreaming jest spójna z Traktatem
Lizbońskim Unii Europejskiej, który zakładał, iż współczynnik zatrudnienia kobiet powinien osiągnąć 60% do
2010 roku. Postrzegane to jest jako warunek, od którego zależy „konkurencyjność Europy na globalnych
rynkach i jej rozwój jako najbardziej zaawansowanej gospodarki opartej na wiedzy na świecie” (Rada Europy,
2010). W porównaniu do Stanów Zjednoczonych czy Japonii zatrudnienie kobiet w Europie jest znacznie
niższe.

Skupienie na włączeniu kobiet do rynku pracy redukuje równość płci do kwestii włączenia kobiet do
gospodarki. Pomijane jest przy tym to, iż rynek pracy jest upłciowiony. Z kolei maskulinistyczne normy poza
rynkiem pracy są niewidoczne i tym samym nie są upolitycznione. Unia Europejska zakłada, iż należny dążyć
do równych płac za równą prace, ale zarazem nie odnosi się do tego, iż hierarchie pracy (zawodów,
stanowisk), które powodują nierówności płac, są efektem androcentrycznych norm, na których opiera się
rynek pracy. Wskutek tego strukturalne przyczyny nierówności są niewidoczne w dyskursie gender
mainstreaming, a co za tym idzie pozostają prywatną sprawą jednostek.

W dokumentach Unii Europejskiej rynek traktowany jest jako obietnica zbawienia. Narzędzia ekonomii
tworzą strategię ujmowania i rozwiązywania problemów społecznych. Strategie, które opierają się na logice
rynku i konkurencyjności, funkcjonują jako konceptualna rama polityki społecznej. Jak wynika z naszych
analiz dokumentów UE9, włączenie kobiet do rynku pracy, które jest głównym celem gender mainstreaming
w Unii Europejskiej i jest oferowane jako główne rozwiązania problemów nierówności płci. Jednocześnie
jednak strukturalna nierówność pozostaje niewidoczna. Dokumenty gender mainstreaming nie odnoszą się
do zmian w tzw. prywatnej sferze reprodukcji, ani do upłciowionych struktur instytucji społecznych takich
jak rynek pracy. W rezultacie, podczas gdy gender mainstreaming stało się znaczącym politycznym
programem, z dokumentów wynika, iż nierówności płci i proponowane rozwiązania nie są już sprawą
publicznej odpowiedzialności, ale definiowane są jako problemy prywatne i problemy jednostek.
Dokumenty Unii Europejskiej na temat gender mainstreaming definiują „granice między tym, co jest
postrzegane jako publiczna odpowiedzialność, jako rozwiązanie w ramach rynku i jako prywatny obowiązek”
(Daly, 1994:110). Przesunięcie tych granic wiąże się z przemieszczeniem odpowiedzialności państwa [za
równość płci] do rozwiązań w ramach rynku i prywatnych zobowiązań.

IV.3. Kobiecość między przedsiębiorczością a macierzyństwem

Druga kwestia, do której się chcemy odnieść, to jakie formy upłciowionej podmiotowości są promowane w
dokumentach Unii Europejskiej10. Wcześniej argumentowałyśmy, iż nowoczesne państwo odgrywa wiodącą

9 Komisja Europejska. Report on equal opportunities.(2001-2003), Komisja Europejska, Gender Equality Magazine 8, 9,
10 (wszystkie wydania w okresie 1996-2000) nr 11 (2001-2005). Zob. Takze Hofbauer i Ludwig, 2006.
10 Skupiamy się tylko na programowych dokumentach dotyczących gender mainstreaming, poprzez które neoliberalne
normy są promowane i analizujemy poziom dyskursu. Na tej podstawie nie możemy wnioskować jak te (czy inne)
dyskursywne hegemoniczne reprezentacje upłciowionej podmiotowości są ucieleśniane i przeżywane przez konkretne
podmioty. Aby to ustalić, niezbędne są dodatkowe badania empiryczne. Jak do tej pory, niestety, empiryczne analizy

- 10-

Biblioteka Online Think Tanku Feministycznego 2013

role w kształtowaniu upłciowionych podmiotów. Te abstrakcyjne formy podmiotowości (męskiej lub
żeńskiej) są wypełniane konkretnymi historycznymi znaczeniami, takimi jak atrybuty, za pomocą których
płeć jest społecznie konstruowana, które są upowszechniane w politykach państwa, w wytycznych i
programach politycznych. Z tej perspektywy dokumenty Unii Europejskiej są programami, które zawierają i
promują określone formy upłciowionych podmiotów i relacji płci. Analiza dokumentów Unii Europejskiej
pod kątem promowanych w nich norm kobiecości wskazuje na ambiwalentne reprezentacje kobiecości.

Jak argumentowałyśmy powyżej, głównym elementem dokumentów Komisji Europejskiej na temat gender
mainstreaming jest poprawa zatrudnialności kobiet. Kobiety ujmowane są jako przedsiębiorczynie. Ta forma
upodmiotowienia jest elementem neoliberalnej podmiotowości dla wszystkich płci. Niemniej, kobietom
przypisywana jest główna odpowiedzialność za sferę reprodukcji, a kobiecość ujmowana jest w odniesieniu
do opieki za następne pokolenia i zdolności do słuchania, empatii, miłości, itd. Dokumenty Unii Europejskiej
przywołują kobiety przede wszystkim jako matki, które z tego powodu mają trudności z podjęciem pracy, w
czym należy im pomóc. Tym samym norma nadrzędnej odpowiedzialności kobiet za opiekę jest utrwalona.
W ramach neoliberalnej racjonalności kobiecość jest ciągle ściśle powiązana z odpowiedzialnością za
reprodukcję społeczną - w jej formie prywatnej. Ponieważ jednocześnie kobiety przywoływane są jako
podmioty rynku pracy, to kobiecość promowana w dokumentach składa się z ambiwalentnej koegzystencji
przedsiębiorczości i opiekuńczej macierzyńskości. Toteż gender mainstreaming można zinterpretować jako
strategię, która adaptuje fordystyczny reżim pracy do neoliberalnej rządomyślności, a zarazem utrzymuje
pewne aspekty uprzednich upłciowionych form upodmiotowienia. Taka racjonalność i technologie
upodmiotowienia pozwalają wprowadzić pewne zmiany w reżimach płci, a zarazem zapewniają ich trwałość.
Podczas gdy kobiety są zachęcane do wejścia na rynek pracy, a atrybuty kobiecości są poszerzane, to
reprodukcja społeczeństwa jest nadal oparta na nierównościach płci, a odpowiedzialność za nią jest
przemieszczona do sfery prywatnej.

Argumentowałyśmy powyżej, iż konceptualizacja rządomyślności pozwala nam zrozumieć wzajemnie
konstytutywne relacje między nowoczesnym państwem a nowoczesnym podmiotem. Stosując to narzędzie
do analizy neoliberalnych przeobrażeń widać, iż nowe formy upodmiotowienia są niezbędnym warunkiem
neoliberalizacji państwa. Nowe formy kierowania podmiotami i nowe definicje granic między tym, co
publiczne a tym, co prywatne stają się wówczas możliwe. Z perspektywy feministycznej krytyki
rządomyślności, przyjmowanie tych nowym form w odniesieniu do postrzegania samych siebie jest
niezbędnym warunkiem „zaistnienia” neoliberalnego państwa i neoliberalnych polityk. Reprodukcja
hegemonicznych form upodmiotowienia: „przedsiębiorczości” i „opiekuńczego macierzyństwa” przez
kobiece podmioty w różnych praktykach społecznych ich życia codziennego jest warunkiem możliwości dla
redukcji zabezpieczeń społecznych czy instytucji, za które odpowiedzialność w fordystycznych
społeczeństwach ponosiło państwo.

IV.4. Urządzanie reżimów płci

Gender mainstreaming jest przykładem tego jak racjonalności i technologie rządzenia przekształcają
społeczne praktyki zbiorowych i indywidualnych aktorów, państw i instytucji. Gender mainstreaming,
odwołujący się do podejmowanych przez międzynarodowy ruch kobiet strategii uwłasnowolnienia
[empowerment], został wykorzystany i zreinterpretowany jako intelektualna (racjonalna) technologia i
strategia przeobrażania reżimów płci wdrażana na różne sposoby przez państwo i międzynarodowych
aktorów w Unii Europejskiej. Z jednej strony gender mainstreaming jest wdrażane na poziomie
międzynarodowym jako odgórny biurokratyczny proces rządzenia reżimami płci w państwach
członkowskich, a państwa członkowskie muszą obecnie stosować gender mainstreaming jako strategię
przeobrażania reżimów płci. Z drugiej strony gender mainstreaming jest technologią i strategią
upowszechniania wiedzy eksperckiej na temat gender na mikropoziomie podmiotów i indywidualnych
aktorów, którzy są zainteresowani wdrażaniem gender mainstreaming na mezo-poziomie administracji,
podejmowane w ujęciu rządomyślności/urządzania są raczej rzadkie.

- 11-

Biblioteka Online Think Tanku Feministycznego 2013

organizacji, instytucji zajmujących się edukacją (np. szkół i uniwersytetów), związków zawodowych, NGOs,
itd. Wsparciem dla tej wiedzy gender i gender mainstreaming są ekspertki i eksperci z uniwersytetów oraz
ich wiedza naukowa na temat gender w postaci gender studies. W tym sensie gender mainstreaming jest
wykorzystane jako intelektualna technologia upowszechniania wiedzy na temat gender w państwie i
społeczeństwie, aby tworzyć wiedzę przekształcającą konkretne instytucje i organizacje. Od osób
zatrudnionych w tych instytucjach na wysokich stanowiskach, przeważnie mężczyzn, oczekuje się, że będą
przeobrażać te instytucje, upowszechniać wiedzę na temat gender i konkretne polityki dotyczące równości
płci. W tym kontekście szczególnie istotną rolę ogrywa wiedza ekspercka. To, jaka wiedza, podejście i
kompetencje dotyczące gender są istotne, może być różnie definiowane i zależy od konkretnych
instytucjonalnych aktorów, którzy definiują gender i równość płci. Na przykład, Ośrodek Kompetencji
Gender w Berlinie dysponuje wiedzą naukową na temat gender, gdyż jest powiązany z Gender Studies na
Uniwersytecie Humboldta w Berlinie, który definiuje gender zgodnie z kryteriami wiedzy naukowej, jako
pojęcie, które odnosi się do historycznie usytuowanych i społecznie konstruowanych usytuowań i
tożsamości genderowych (Genderkompetenzcentrum Berlin, strona główna 2009).

Czy i jak te konceptualizacje gender rzeczywiście doprowadzą do zróżnicowania wiedzy o relacjach płci w
strukturach władzy w instytucjach, jest kwestią do dyskusji. Instytucjonalne zmiany nie są li tylko skutkiem
wiedzy na temat relacji płci w instytucjach. Wprost przeciwnie, aktorzy uczynieni odpowiedzialnymi za
przeobrażanie polityk, sami odgrywają rolę w podtrzymywaniu nierównych hierarchii płci i struktur, na co
wskazują historyczne i współczesne femokratki11(Cockburn, 1993). Toteż poleganie na odpowiedzialności
jednostek wiąże się z ambiwalencjami: jeśli celem przekazywania [genderowej] wiedzy eksperckiej jest
aktywizacja jednostek odpowiedzialnych za generowanie polityk [równości płci] to państwo i
międzypaństwowe organizacje nie są już bezpośrednio odpowiedzialne za te polityki. Przemieściły one
odpowiedzialność do jednostek, które mogą nie mieć żadnego interesu we wdrażaniu instytucjonalnych
zmian i polityk równości płci. Pokazuje to, jak państwo jako zestaw instytucjonalnych praktyk „rządzi na
dystans” (Rose, 2000), umożliwiając jednostkom reprezentującym instytucjonalnych aktorów, aby odgrywali
strategie państwa czy instytucji. [Władza jako] „kierowanie kierowaniem” (Foucault, 1998b) bezpośrednio
angażuje się z poziomu ponadnarodowego na poziom jednostek, aby odgrywały polityki równości płci, nie
polegając przy tym na interwencjach państw (członkowskich). Odpowiedzialność jest przemieszczona do
jednostek biorących udział we wdrażaniu polityk, co pozwala uniknąć tworzenia skomplikowanych
programów i kosztownych interwencji państwa czy organizacji ponadnarodowych. Jak się wydaje, jedyne na
co wpływa ta nowa racjonalność rządzenia instytucjami i praktykami jednostek, to upowszechnienie praktyk
władzy do jednostek. Wytyczne państwa czy międzypaństwowych organizacji zyskują efektywność tylko
poprzez indywidualnych aktorów w różnych instytucjach. Ten sposób rządzenia jest nową techniką
stosowaną w konkretnym historycznym kontekście neoliberalnego rządzenia, gdzie jednostka jest
uodpowiedzialniana do wdrażania strategii państwa czy interesów biznesu. Ale poleganie na kompetencjach
jednostek jest kontrowersyjne, gdyż nie zostało sprecyzowane jak kompetencje mają być nabywane. Sandra
Smykalla (2003) krytykuje inicjatywy skupiające się na kompetencjach także dlatego, że nie ma jasności, jak
są one odgrywane w praktyce.

W tym właśnie kontekście należy usytuować szkolenia genderowe, które są jednym z głównych elementów
gender mainstreamingu. Z uwagi na różnorodność podejść i metod wśród trenerek i trenerów genderowych,
nie można założyć, iż wszyscy z nich mają kompetencje i wiedzę do zakwestionowania hierarchii płci w
instytucjach. Niewykluczone, iż mogą się kierować interesem sprzedania swojej wiedzy na rynku ekspertyz
genderowych. W trakcie rozwoju uniwersyteckich studiów gender powstał nowy obszar wiedzy
profesjonalnej, co prowadziło do profesjonalizacji wiedzy i teorii gender. W tym kontekście Heike Kahlert
zauważa „nową koalicję między biznesem a emancypacją” (Kahlert: 2005:57) i zwraca uwagę, iż gender
mainstreaming działa na obie strony. Miarą jego transformacyjnych możliwości będzie to, jak jest wdrażane
11 Femokratki - ekspertki genderowe. Po raz pierwszy pojęcie zastosowane w odniesieniu do ekspertek genderowych w
Australii. Zob. Marian Sawer. Femocrats and Ecorats. Women's policy machinery in Australia, Canada and New Zeland.
UNRISD Occasional Paper No 6, 1996. (przyp. tłum.)

- 12-

Biblioteka Online Think Tanku Feministycznego 2013

w strategiach zarządzania. W Niemczech kursy genderowe w ministerstwach, zarówno federalnych, jak i na
poziomie landów, opierają się na transferze wiedzy i sprawczości. To one decydują o podejściu do wiedzy o
gender, jak i o tym, w których dziedzinach działań administracji publicznej należy wprowadzić gender
mainstreaming, aby osiągnąć równość płci w konkretnych politykach (zob. Ministerstwo Edukacji i
Zabezpieczeń Społecznych Sachsen-Anhalt 2003:104).

Z perspektywy rządomyślności proces ten opiera się na uodpowiedzialnianiu pojedynczych aktorów, jak i na
transmisji prerogatyw (uprawnień), wiedzy i technologii rządzenia poprzez biurokrację, dominację i wiedzę
naukową. Celem jest transformacja relacji i reżimów płci, ale niekoniecznie w emancypacyjnym sensie
społecznej równości, wolności i uwłasnowolnienia jednostek. Raczej gender mainstreaming jest technologią
rządzenia, która poddaje renowacji wiedzę naukową [wprowadzając gender] i integrując ją z zastanymi
technikami rządzenia. Technologie te mogą przynieść otwarte i ambiwalentne skutki. Mogą zarówno skłonić
aktorów, kobiety i mężczyzn na wyższych stanowiskach, aby nabywali wiedzę na temat (nie)równości płci i
konstrukcji tożsamości płci w instytucjach, i dokonującej się poprzez instytucje. Ale mogą także utrwalać
stereotypy płci, jeśli w szkolenia genderowe nie odnoszą się do różnicy miedzy historycznie wytworzonymi
tożsamościami, a społeczną rzeczywistością ról płciowych i tożsamości.

Większość niemieckojęzycznych podręczników do szkoleń genderowych nie odnosi się zazwyczaj do różnicy
miedzy rzeczywiście przeżywanymi doświadczeniami kobiet i mężczyzn, a społeczno-politycznymi
procesami, które wytwarzają te rożne doświadczenia w życiu codziennym (zob. Welpe i Schmeck 2005).
Nawet gdy różnica między płcią biologiczna a płcią kulturowa jest problematyzowana jako główna kwestia,
do której odnosi się teoria gender, to nie prowadzi to do zróżnicowania w odniesieniu do praktyki
politycznej. Aby pokazać paradoksy i sprzeczności w rolach płciowych, należy uwidocznić paradoksalną
sytuację uznania i kwestionowania (genderowej) różnicy. Zwracanie uwagi na te sprzeczności jest konieczne,
aby móc zmienić stojące za nimi struktury. Jeśli szkolenia genderowe maja wyjść poza proste liczenie kobiet i
mężczyzn zajmujących określone stanowiska, to muszą się one oprzeć na kompleksowym ujęciu dominacji i
władzy w instytucjach i organizacjach. Nawet jeśli przyjąć, iż oferta kompetencji genderowych na rynk
szkoleń jest uprawnionym rozwiązaniem, to trzeba zwrócić uwagę, iż staja się one częścią tych samych
procesów, które chcą i potrzebują przeobrazić. Tym samym, gdy gender mainstreaming stało się częścią pola
i strategii władzy, przeciwko którym było wymierzone (Wohl 2008; 2007), jego innowacyjność, zakładana w
politykach równości płci, staje pod znakiem zapytania. Oznacza to jednak, że gender mainstreaming nie idzie
dalej niż uprzednie polityki równości płci i parytety. Wiedza wytworzona przez oddolne ruchy społeczne 12

stała się, poprzez odgórne procesy, częścią struktur władzy w instytucjach. Aby uwiarygodnić się wobec
neoliberalnego rynku oraz zyskać uznanie i zająć miejsce wewnątrz hegemonicznych dyskursów i struktur
władzy, gender mainstreaming musi dostosować się do hegemonicznych instytucji i aktorów. Pokazuje to,
jak projekt, który miał intencje emancypacyjne i miał na celu zmianę instytucji od wewnątrz, jest przez nie
przejmowany – toteż teraz musi pokazać swoja zdolność krytykowania neoliberalnych rynków i skuteczność
w przeobrażaniu ich od wewnątrz. Jak dotąd gender mainstreaming nie kwestionuje racjonalności
zliberalizowanych rynków, jak i nie kwestionuje ich działań oraz możliwości wytwarzania przez nie równości
płci w tym kontekście. Barbara Stiegler, jedna z rzeczniczek socjaldemokratycznego think tanku, który
lobbuje na rzecz gender mainstreaming, dostrzega w tym szanse wpływu na procesy innowacji w
administracji publicznej. Gender może być postrzegane nie tylko jako zmienna kategoria statystyczna, ale
jako „różnorodnie kształtowane relacje płci” (Stiegler 2005:33). Wszystkie działania administracji publicznej,
„w tym analiza procesów decyzyjnych i porządków płci na których się opierają, musi kierować się zasada

12 Koncepcja gender była propozycją lewicowych feministek, które definiowały gender jako relacje władzy. Inaczej z
gender mainstreaming. O ile ruch kobiecy domagał się reform patriarchalnej instytucji państwa, czy też występował z
hasłami „odzyskania państwa” i stawiał konkretne postulaty równości i uprawnień, budzi wątpliwość czy koncepcje i
wiedza dot. gender mainstreaming, rzeczywiście powstały wśród oddolnych ruchów społecznych. Zob. przypis 8, a
także Susanne Schunter-Kleeman i Dieter Plehwe. Gender mainstreaming. Włączanie kobiet do neoliberalnej Europy.
Biblioteka Online Think Tanku Feministycznego 2009.
http://www.ekologiasztuka.pl/think.tank.feministyczny/readarticle.php?article_id=253. [przyp. tłum.].

- 13-

http://www.ekologiasztuka.pl/think.tank.feministyczny/readarticle.php?article_id=253

Biblioteka Online Think Tanku Feministycznego 2013

„Inteligentnego wzrostu” (ang. SMART) , gdzie każdy proces musi być specyficzny (Specific), wymierny
liczbowo (Measurable), atrakcyjny (Atractive), realistyczny (R), realizowany w wyznaczonym czasie (Time)”
(ibid.)13 Z perspektywy feministycznej krytyki rządomyślności nie jest to szansa [jak chce Stiegler], ale
dominująca strategia i technologia władzy. Jeśli granice emancypacji są zamknięte w ramach racjonalnych i
policzalnych kryteriów rynkowych, to tym samym gender mainstreaming jest odgrodzone od potencjalnych
transformacyjnych możliwości. Nie oznacza to, iż nie mogłoby ono stanowić strategicznego punktu
odniesienia wobec rynkowej logiki neoliberalizmu. Ale z krytycznej perspektywy ruchów kobiet, gender
mainstreaming nie może być traktowane jako projekt emancypacyjny, ani nawet jak cząstkowy cel czy
doraźne osiągniecie na rzecz tego projektu.

V. Podsumowanie

Jak argumentowałyśmy, Foucaulta wykłady o rządomyślności wnoszą użyteczny wkład do feministycznej
teorii państwa. Perspektywa rządomyślności/urządzania pokazuje, jak państwo wynika zarówno ze
społecznych strategii jednostek w ich życiu codziennym, jak i z technologii reżimów wiedzy/władzy
podejmowanych przez rożnych instytucjonalnych aktorów. Zarazem pozwala pogłębić analizy konstruowania
norm, ustanawiających upłciowione struktury podziałów na męski/żeński, publiczne/prywatne, i ich
skutków. Zastosowanie ramy rządomyślności/urządzania pozwala pogłębić wiedzę na temat konstruktów
genderowych i prześledzić, które konceptualizacje kobiecości/męskości ewoluowały historycznie, w ramach i
poprzez praktyki państwa, i poprzez które konstruowane było współczesne państwo. Foucault nie zakłada, iż
„państwo” jest dane z góry. Za pomocą konceptualizacji rządomyślności odnosi się do niego poprzez
racjonalności i praktyki, które umożliwiają państwo. Jak argumentowałyśmy, dla feministycznej teorii
państwa otwiera to nowe możliwości teoretyzowania wzajemnych powiązań miedzy relacjami płci [gender]
a współczesnym państwem. Pokazywałyśmy, jak liberalna rządomyślność, która produkuje „wyobrażoną
jednostkę” państwa (Lemke, 2007a:46) jest upłciowiona i zarazem upłciawiająca. Ponadto, naszkicowałyśmy,
jak tworzenie współczesnego państwa i współczesnego upłciowionego podmiotu są wzajemnie powiązane.
Specyficzna upłciowiona struktur państwa jest (re)produkowana poprzez wytwarzanie upłciowionych
podmiotów.

Taka perspektywa wnosi także interesujący wkład do analiz neoliberalnej rządomyślności i zmienia jej
podejście. Po pierwsze, na przykładzie gender mainstreaming pokazałyśmy, jak neoliberalna racjonalność
manifestuje się w [przeobrażaniu] reżimów płci, i jak strategie emancypacyjne wpisują się w neoliberalne
strategie urynkowienia, które wzmacniają indywidualizację. W tym sensie neoliberalne technologie
rządzenia reartykuowały gender mainstreaming jako neoliberalną strategię, redukując zarazem równość płci
do zatrudnialności kobiet na rynkach pracy w Unii Europejskiej. Po drugie, argumentowałyśmy, iż
neoliberalna racjonalność wpłynęła na (re)produkcje upłciowionych, przedsiębiorczych podmiotowości i
wdraża je w przeświadczeniach jednostek o sobie. W ich sumarycznym efekcie, neoliberalna racjonalność i
powiązane z nią strategie i technologie władzy wytworzyły „prawdy” polityczne, które doprowadziły do
zorientowanego na rynek, konkurencyjnego społeczeństwa. Na koniec, w naszej analizie gender
mainstreaming chciałyśmy także wskazać, iż w neoliberalnych społeczeństwach reżimy płci są zarządzane
przez nowe racjonalności rządzenia.

W naszej analizie skupiłyśmy się na poziomie politycznych programów, aby uwidocznić racjonalność, na
której się opierają. W ten sposób skoncentrowałyśmy się na poziomie racjonalności i [dyskursywnego]
wytwarzania podmiotu – ale nie odnosiłyśmy się do relacji płci, polityki równości płci, wytycznych
genderowych i upłciowionych podmiotowości na poziomie praktyk życia codziennego. Aby ustalić, jak ludzie
stosują i przerabiają te dyskursywne racjonalności w ich życiu codziennym, potrzebne są badania
13 Zasady SMART, do których odwołuje się Stiegler, wywodzą się z teorii nowego publicznego zarządzania, które
przenosi standardy zarządzania w przedsiębiorstwach do zarządzania państwem. Do SMART odwołują się także raporty
Banku Światowego i Unii Europejskiej, jak i polskiego rządu (koncepcje inteligentnego rozwoju) [przyp. tłum.].

- 14-

Biblioteka Online Think Tanku Feministycznego 2013

empiryczne. Tylko wówczas będziemy mogli mówić o analizie współczesnych społeczeństw, nie tylko na
poziomie dyskursu, ale także na jakie konkretne sposoby ludzie nabywają, stosują i przerabiają, a także
odrzucają neoliberalne racjonalności. Pozwoli to uwidocznić konkretne sprzeczności i formy subwersji oraz
uczynić je przedmiotem teoretycznej i publicznej debaty.

Tłum. Ewa Charkiewicz

Bibliografia

Bakker, Izabella i Stephen Gill, red. 2003. Power, production and social reproduction: human in/security in
the global political economy. Basingstoke.

Barry, Andrew, Thomas Osborne i Nicolas Rose, red. 1996. Foucault and Political Reason: liberalism, neo-
liberalism, and rationalities of government. Chicago.

Brodie, Janine. 2004. Die Re-Formierung des Geschlechterverhältnisses. Neoliberalismus und die Regierung
des Sozialen. In: Widerspruch 46 (1), 19-32.

Bröckling, Ulrich, Susanne Krasmann, Thomas Lemke. 2000. Gouvernementalität, Neoliberalismus und
Selbsttechnologien. Eine Einleitung. W: U. Bröckling, S. Krasmann, T. Lemke red. Gouvernementalität der
Gegenwart. Studien zur Ökonomisierung des Sozialen.Frankfurt/M. 7-40.

Butler, Judith. 1997. The Psychic Life of Power. Theories in Subjection. Stanford.

Cockburn, Cynthia. 1993. Blockierte Frauenwege. Wie Männer Gleichheit in Institutionen und Betrieben
verweigern. Hamburg.

Dean, Mitchell. 1999. Governmentality. Power and rule in modern society. London/Thousand Oaks/New
Delhi.

European Council. 2000. Presidency Conclusions, Lisbon European Council (1998): The Council of Europe’s
Group of specialists on mainstreaming: Gender Mainstreaming. Conceptual framework, methodology and
presentation of good practices. Final Report of Activities of the Group of Specialists on Mainstreaming.
Strasbourg.

Foucault, Michel. 1991. Questions of Methods. W: G. Burchell, C. Gordon, P. Miller (red.). The Foucault
Effect: Studies in Governmentality, Hemel Hempstead, 73-86.
__________ 1993. About the Beginning of the Hermeneutics of the Self (Transkrypcja dwóch wykładów w
Darthmouth 17-ego i 24-ego listopada, 1980), Mark Blasius, red. W: Political Theory, Vol. 21 (2) May, 1993,
ss. 198-227.
__________1995. Historia Seskualności. Tłum.Bogdan banasiak, Taeusz Komendant i Krzysztof Matuszewski.
Czytelnik.
__________1998a. Nadzorować i karać. Tłum. Tadeusz Komendant. Aletheia.
__________1998b. Podmiot i władza. Tłum. Jacek Zychowicz. Biblioteka Online Seminarium Foucault.
Republikacja za „Lewą Nogą” nr 9, 1998, str 174-192.
http://www.ekologiasztuka.pl/seminarium.foucault/readarticle.php?article_id=21.

__________ 2000a. „Rządomyślność”. W: Michel Foucault. Filozofia. Historia. Polityka. Wybór pism. Tłum.
Damian Leszczyński i Lotar Rasiński. PWN. 163-185.
__________ 2000b. Omnes et Singulatim. Przyczynek do krytyki politycznego rozumu. W: Michel Foucault.
Filozofia. Historia. Polityka. Wybór pism. Tłum. Damian Leszczyński i Lotar Rasiński. PWN. 219-246.

- 15-

Biblioteka Online Think Tanku Feministycznego 2013

__________2000c. Techniki siebie. W: Michel Foucault. Filozofia. Historia. Polityka. Wybór pism. Tłum.
Damian Leszczyński i Lotar Rasiński. PWN. 247-275.
__________ 2010. Bezpieczeństwo, terytorium, populacja. Tłum. Michał Herer. PWN.
__________2011. Narodziny biopolityki. Tłum. Michał Herer. PWN.

Genderkompetenzzentrum Berlin. 2009. Dostęp online na
www.genderkompetenz.info/zentrum/ last entry: 15.01.2009

Gordon, Collin. 1991. Governmental Rationality: an Introduction. W: G. Burchelll, C. Gordon i P. Miller red.
The Foucault Effect. Studies in Governmentality, Hemel Hempstead, 1 – 51.

Griesser, Markus i Gundula Ludwig. 2008. „Endlose Transaktionen”. Eine
hegemonietheoretische Aneignung Foucaults und deren Nutzen für die feministische Staatstheorie. W:
Prokla 151, 271-288.

Hofbauer, Ines i Gundula Ludwig. 2006. Neue Perspektiven für soziale Gerechtigkeit? Eine kritische Analyse
sozial- und gleichstellungspolitischer Leitlinien der Europäischen Union im Kontext sich verändernder
Staatlichkeit. W: U. Degener i B. Rosenzweig, red.: SozialeGerechtigkeit im Zeichen gesellschaftlichen und
politischen Strukturwandels – feministische Perspektiven, Wiesbaden, 201-271.

Jessop, Bob. 2003. Changes in welfare regimes and the search for flexibility and employablitity, in:
Overbeek, Henk (ed.): The Political Economy of European Employment. European integration and the
transnationalization of the (un)employment question. London/New York, 29-50.
__________2007. From micro-powers to governmentality: Foucault´s work on statehood, state formation,
statecraft and state power. W: Political Geography 26, 34-40.

Kahlert, Heike. 2005. Beratung zur Emanzipation? Gender Mainstreaming unter dem Vorzeichen von New
Public Management. W: U. Behning/ B. Sauer, red.: Was bewirkt Gender Mainstreaming? Frankfurt/M.,
New York.

Larner, Wendy i William Walters. 2004. Globalization as Governmentality. W: Alternatives, Vol. 29, (5),
Special Issue, 495-514.

Laqueur, Thomas. 1990. Making Sex: Body and Gender from the Greeks to Freud, Cambridge Mass.,
Harvard.

Lemke, Thomas. 2000. Neoliberalismus, Staat und Selbsttechnologien. Ein kritischer Überblick über die
governmentality studies. W: Politische Vierteljahresschrift 41 (1), 31-47.
_________ 2007a. Foucault, rządomyślność i krytyka. Tłum. Jakub Maciejczyk. Recykling Idei. Wiosna/lato.
http://recyklingidei.pl/lemke-foucault-rzadomyslnosc-krytyka
__________2007b. An indigestible meal? Foucault, governmentaliy and state theory. In: Distinktion 5, 43-
64.

Ludwig, Gundula. 2009. Governing Gender: The Integral State and Gendered Subjection. W: M. McNally/J.
Schwarzmantel, red. Gramsci and Global Politics. Hegemony and Resistance, London.
__________2009a. Performing Gender, Performing the State. Vorschläge zur Theoretisierung des
Verhältnisses des modernen Staates und vergeschlechtlichter Subjektkonstitution. W: G. Ludwig/B. Sauer/S.
Wöhl, red. Staat und Geschlecht. Grundlagen und aktuelle Herausforderungen feministischer Staatstheorie,
Baden-Baden.

Ministerium für Gesundheit und Soziales des Landes Sachsen-Anhalt. 2003. GenderMainstreaming in

- 16-

http://recyklingidei.pl/lemke-foucault-rzadomyslnosc-krytyka

Biblioteka Online Think Tanku Feministycznego 2013

Sachsen-Anhalt: Konzepte und Erfahrungen, Opladen.

Pateman, Carol. 1988. The Sexual Contract, Cambridge.

Prügl, Elisabeth. 1999. The Global Construction of Gender: Home-based Work in the Political Economy of
the 20th Century, New York.

Pühl, Katharina/Wöhl, Stefanie. 2003. Model „Doris”: Zur Kritik neoliberaler
Geschlechterpolitiken aus gouvernementalitätstheoretischer Sicht, paper presented at the conference
“Governmentality: Prospects of Michel Foucault” 2. - 3.11.2003 Frankfurt/M, Germany, wersja niemiecka
dostępna na: http://www.copyriot.com/gouvernementalitaet

Rose, Nikolas. 2000. Powers of Freedom: Refraiming Political Thought, Cambridge.

Rose, Nikolas/ Miller, Peter. 1992. Political Power beyond the State: problematics of government. W: British
Journal of Sociology 43, 173-205.

Sauer, Birgit. 2001. Die Asche des Souveräns. Staat und Demokratie in der
Geschlechterdebatte, Frankfurt/M.

Schild, Veronica. 2003. Die Freiheit der Frauen und gesellschaftlicher Fortschritt: Feministinnen, der Staat
und die Armen bei der Schaffung neoliberaler Gouvernementalität. W: Peripherie, 23., (19), 481-506.

Smykalla, Sandra. 2003. Die Diskursivierung von geschlechtertheoretischem Wissen im Gender
Mainstreaming- Prozess: Gendertrainings – ein paradoxes geschlechterpolitisches Handlungsfeld. W: M.
Herzog (ed.): Gender Mainstreaming. Von der Frauen- und Geschlechterforschung zur Forderung nach
neuen Geschlechterverträgen, Düsseldorf, 35 – 45.

Welpe, Ingelore/ Schmeck, Marike. 2005. Kompaktwissen Gender in Organisationen, Frankfurt/M. et al.

Wöhl, Stefanie. 2003. Individualisierende Verantwortungszuschreibungen in der Sozialpolitik. Perspektiven
des Gouvernementalitätsansatzes von Michel Foucault. In: Institut für Sozialforschung (red.). Mitteilungen,
Frankfurt/M, Heft 14, 120 -146.
__________2007. Mainstreaming Gender? Widersprüche europäischer und
nationalstaatlicher Geschlechterpolitik, Königstein/Taunus.
__________ 2008. Global Governance as Neo-Liberal Governmentality: Gender Mainstreaming in the
European Employment Strategy. W: G. Waylen/ S. Rai, red. Global Governance. Feminist Perspectives,
Basingstoke, 64 – 83.

Adnotacja bibliograficzna:

Gundula Ludwig i Stephanie Wőhl. Gender mainstreaming jako strategia neoliberalizacji. Współczesne
transformacje reżimów płci - ponowne przemyślenia z perspektywy foucaultowskiej. Tłum. Ewa Charkiewicz.
Biblioteka Online Think Tanku Feministycznego 2013.
URL http://www.ekologiasztuka.pl/pdf/f0111ludwig_wohl_gender_mainstr.pdf

- 17-

http://www.copyriot.com/gouvernementalitaet

