DELIVERABLE N° 4: Country Report (CZECH REPUBLIC)
WP3: Mapping Women’s Campaign for Change

PUBLIC

Contract no: HPSE-CT2002-000115

Title: Enlargement, Gender and Governance: The Civic and Political Participation and Representation of Women in the EU Candidate Countries (EGG)

Project coordinator: Yvonne Galligan, Queen’s University Belfast

Reference period (see technical annex): from +8 to +13

Date of issue of this report: 1 February 2004

PRIVATE

Authors

final report:

Hana Hašková

reports written in order to create text basis for the final report:

Alice Červinková

Jana Chaloupková (2 reports)

Hana Hašková

Lenka Václavíková-Helšusová

Naďa Knorre

Marta Kolářová

Alena Křížková (2 reports)

Martina Pachmanová

Jana Pomahačová

Petra Rakušanová (2 reports)

Katřina Šaldová

Věra Sokolová

Tereza Spencerová

Jana Štěpánová

Barbora Tupá

Hana Víznerová (2 reports)

translation of the report and helpful comments on it:

Ken Ganfield

Noriko Henčlová

Marcela Linková

activities connected to the report creation and helpful comments on it:

Tomáš Neřold

3Introduction

41. Social movement in Czech society

41.1. Pre-war period (1920 – 1938)

51.2. World War II period (1939 – 1945)

61.3. After World War II period (1945 – 1989)

81.4. Period of democratisation and consolidation (1989 – 2003)

91.4.1. Environmental movement and civic activities

111.4.2. Movements and civic activities promoting minority rights

141.4.3. Christian groups and their activities

151.4.4. Radical left-wing and right-wing movements

182. Movement for democracy

192.1. The role of men and women in the movement for democracy

212.2. National and international co-operation between civic groups fighting for democracy

222.3. Movement for democracy heritage

233.“Women´s movement”

233.1. The nature of the Czech “women’s movement”

243.1.1. Public opinion on women’s non-governmental sector and gender inequalities in the society

263.1.2. Discourses

333.1.3. Financing of pro-women groups

353.2. Issues addressed by the “women’s movement”

413.3 The relationship between the women’s non-governmental scene and the political system

483.4. Alliances within women’s non-governmental scene

483.4.1. Alliances and influence of foreign initiatives on the Czech women’s non-governmental scene

523.4.2. Alliances on the Czech women’s non-governmental scene (co-operation and lack of co-operation)

563.4.3 The women’s non-governmental scene and women politicians

573.5. The impact of the EU on the campaign for gender equality

60Summary

62Bibliography

65Other sources

Introduction

In this report we focus on women’s civic participation in Czech society.

In Chapter 1 we outline the civil participation of men and women from 1920 until today in a historical context. In the text focused on the post-1989 period we pay attention to the existence of women’s organisations within various social movements and types of civic participation, such as to the rights of minorities, environmentalism, radical left-wing and right-wing groups and Christian groups.

In Chapter 2 we describe the unofficial civic activities formed in Czech society during the period of state socialism. Again, the position of women and the question of formation of women’s groups within this unofficial scene are at the centre of our attention.

Chapter 3, the longest one, fully concentrates on analysing groups promoting women’s rights and improvement of the position of women in Czech society after 1989. In the first portion of the chapter we provide information about the formation and funding of women’s and pro-women non-governmental groups and organisations, their influence on Czech society, language and discourses they use and that are related to the existence of “the women’s movement” in contemporary Czech society. The second portion of Chapter 3 pays attention to the topics and issues raised by existing pro-women groups. In the third portion we analyse the relationship between women’s non-governmental groups and bodies of the state administration established to promote gender equality policies in society. Next portion of Chapter 3 outlines the relationships, alliances and lack of co-operation both within women’s non-governmental groups in the CR and with their foreign colleagues and Czech female politicians. The last portion of Chapter 3 concentrates on analysing the impact of the accession negotiations of the CR to the EU on the campaign for gender equality.

1. Social movement in Czech society

Czech society has seen significant changes occur with respect to the strengthening and weakening of activist and advocacy groups of different interests, and the development and suppression of public civic activities. This section presents selected social movements and civic participation streams which have played an important role within Czech society, with the main stress being on the period after 1989. At the same time, the role of women in these activities will be addressed in more detail.

1.1. Pre-war period (1920 – 1938)

In pre-war Czechoslovakia, a well-developed civil society was predominant, within which a number of social movements were developing and several associations, non-profit and advocacy organisations were established. Apart from civil movements fostering democratic values, there were also movements promoting totalitarian ideologies – fascism and communism, however.

One of the most important movements in that period was the legionary movement, which consisted mainly of World War I veterans. Therefore, the Czechoslovak Legionary Community (Československá obec legionářská), which was established in 1921 through the unification of several legionary organisations and which was one of the key promoters of the thoughts of T. G. Masaryk
, organised very few women’s activities.

The Sokol movement was another significant democratic movement in the pre-war period. It focused around the Sokol organisation established in 1862. It was not only a sports association, but also an organisation supporting the idea of the emancipation of the Czechoslovak nation and of educating people in order to promote their physical and cultural diversity and their self-reliance, the community, and the democratic state. Sokol was banned several times: in 1915, 1941, 1948 (when it became a part of a “unified physical education”), and in 1968, when all efforts to revive were suppressed. Thus, its activities could not be recommenced until 1990. Its current membership of 180,000 people makes it one of the largest civil associations in the Czech Republic. Women have been always active in the Sokol organisation and established also their own sport organisation during the pre-war period.

The women’s movement, which dated back to the middle of the 19th century, was also very active during the pre-war period. This movement was composed of a number of organisations actively co-operating with their women’s counterparts abroad. It supported the political and civil rights of women – in particular women’s suffrage. The Czechoslovak Republic acknowledged women’s active and passive right to vote, both in the elections to the local councils (1919), and in the elections to both houses of Parliament (1920). The women’s movements also fought for the equal right to education and equal professional positions (such as teacher’s posts), and also advocated the revision of the matrimonial right and the separation of the State from the Church. Shortly after the declaration of the independent Czechoslovak Republic in 1918, all the faculties at Czech University and the technical school were opened to women (Uhrová 1994). Other activities of women’s organisations were focused on education, edification and culture.

Senator Františka Plamínková, the founder of Czech Women’s Club (Ženský klub český) (1903), Committee for Women’s Suffrage (Výbor pro volební práo žen) (1903) and Women’s National Council (Ženská národní rada) (1923), was the key person in the women’s movement before World War II. Though the Women’s National Council (Ženská národní rada) was not officially established as an umbrella organisation for women’s groups and organisations, it enjoyed their support in striving to assert the rights of women within legislative processes. Gradually, a total of 70 women’s organisations were registered with the Czech Women’s Council (Uhrová 1994). Plamínková was executed by Nazis in 1942, and her work was resumed by her long-time collaborator Dr. Milada Horáková.

In the pre-war period, non-democratic organisations of the civil society were represented mainly by the fascist movement. In 1926, newly established organisations were associated within the National Fascist Community (Národní obec fašistická – NOF), which also had its daughter youth organisation. Italian fascism served as the main model. This organisation supported the idea of a strong government and required the establishment of a corporative state. It attracted new members by means of social demagogy and anti-German nationalism.

1.2. World War II period (1939 – 1945)

Illegal anti-fascist organisations appeared after 1939. For example, Defence of the Nation (Obrana národa) co-operated with officers of the former Czechoslovak army, legionaries, Sokol members and teachers, and was involved in intelligence activities, in organising illegal transits abroad and in the setting-up of an underground army. In 1940, this organisation was revealed by the Gestapo and dispersed. Political Headquarters (Politické ústředí) sought to establish and maintain contacts with the Western exile resistance and to develop an intelligence service. The Petition Committee “We Shall Remain Faithful” (Petiční výbor “Věrni zůstaneme”), which brought together the members of former worker parties and trade unions, concentrated on intelligence activities and organising illegal transits abroad. In May 1940, a co-ordination centre of non-communist – civil – resistance was formed, known as the Central Leadership of National Resistance (Ústřední vedení odboje domácího), whose bureau was composed of the members of the Political Headquarters (Politické ústředí), Defence of the Nation (Obrana národa) and the Petition Committee “We Shall Remain Faithful” (Petiční výbor “Věrni zůstaneme”). This group also fostered contacts with other civil resistance organisations. The anti-fascist movement was also supported by illegal groups based on organised communist networks.

1.3. After World War II period (1945 – 1989)

In the post-war period, some women’s organisations that had been active in the pre-war period resumed their activities until they were interrupted by the communist regime. In 1946, the Women’s Council (Rada žen) became the chief body representing women’s rights and headed by Dr. M. Horáková (executed in 1950 in a show trial for alleged treason and espionage).

In 1950, the Women’s Council (Rada žen) and the Union of Slovak Women (Zväz slovenských žien) joined to become the unified Czechoslovak Women’s Union (Československý svaz žen, ČSSŽ). In the early years of the activities of the ČSSŽ in Czechoslovakia the focus was on economic and ideological issues, and primarily on promoting the work of women in industry and agriculture and on supporting the policies of the Communist Party. The emergence of the ČSSŽ was preceded by a stormy process of uniting and abolishing many other women’s groups and organisations. In the end, after 15 years of existence, the ČSSŽ was dissolved under socialism, and replaced with women’s committees that followed the Soviet model and were set up as auxiliary bodies of the local National Committees. But in 1967, the Communist Party once again convened the ČSSŽ congress, and as a result of the introduction of a federative system of government in the Republic (1968) set up the Czech Women’s Union (Český svaz žen) (Uhrová 1994).

The Communist regime was known for a proclivity toward organising the society in formal organisations such as the Czechoslovak Women’s Union (Československý svaz žen, ČSSŽ). Membership in these organisations was not formally obligatory, but informally it often brought its members benefits and services, and this resulted in mass membership in these organisations. In 1984, for example, the federal Czechoslovak Union of Women (Československý svaz žen – ČSSŽ) had more than one million registered members.

Another formal organisation in Czechoslovakia having mass membership was the Council of Trade Union Movements (Rada odborových hnutí). Like the women’s movement, the trade union movement also has a long tradition in the Czech Republic. Especially after the introduction of the so-called Gent system, under which unemployment benefits were paid directly by the trade unions, this movement experienced unprecedented growth. The organisational structure of the unified trade union organisation in the Czechoslovak Socialist Republic was achieved when the Czech and Slovak trade unions were unified in 1946, with the main positions occupied by Communists and left-wing Social Democrats. Trade union membership was large up to 1989, but immediately after the Velvet Revolution membership started to decline and it continues to decline, reflecting the reluctance of people to participate in trade union organisations and the efforts of many newly established employers to impede the establishment of trade unions in their facilities.

The youth movement had also been colonised by the communist regime. In 1949, a unifying conference of pro-Communist youth organisations was held establishing the Czechoslovak Youth Association (Československý svaz mládeže) and the Pioneer organisation for children under 15 years of age.

The peace movement closely related to the Catholic Church has experienced massive repression. Clerics had to take the pledge to the Republic, monasteries and convents were closed, and clergymen were interned. The centralisation of nuns began in 1951, resulting in over 4,000 nuns being transferred from 339 facilities into 33 centres. At the same time, some 2,000 nuns were transferred to work in industry and agriculture. The emptied premises were taken over by the army and other state institutions.

At the time of the so-called Prague spring (1968), the rebuilding of many existing organisations was planned and a number of new ones were established. In 1967, political prisoners organised the bureau of the Club 231 (Klub 231), which registered approximately 80,000 members, and within three months its committees were active in all regions and in the majority of districts in Bohemia. The membership of the Club of Engaged Non-Party Members (Klub angažovaných nestraníků – KAN), which soon had 40,000-50,000 members, was comprised mainly of intellectuals. The Ministry of the Interior granted it a permit for preliminary activities, however, that same year its statutes were not adopted and its activities were officially terminated.

The invasion of the Warsaw Pact armies into Czechoslovakia in 1968 was a major impetus for the formation of opposition against the totalitarian regime; however, it put an end to the democratisation of the existing regime. In December 1968, the radical left-wing Movement of Revolutionary Youth (Hnutí revoluční mládeže) came into existence but its members were arrested and their trial was the first large political trial after the August occupation. Another left-wing movement was the Socialist Movement of Czechoslovak Citizens (Socialistické hnutí československých občanů), established in October 1970, which strove to fulfil the idea of socialism seen in freedom and democracy. In 1975, the pro-regime movement of Catholic clergy Pacem in terris was established which had links to the Peaceful Movement of Catholic Clergy (Mírové hnutí katolického duchovenstva). However, the movement was largely manipulated by the regime.

The most prominent civil opposition organisation was the Movement known as Charter 77 (Charta 77). The last impulse for the preparation of the “Charter 77” manifesto (1 January 1977) was the repression by the government of the underground band Plastic People of the Universe, which culminated in 1976 with the band members being put on trial; this clearly demonstrated that the government was not implementing the human rights provisions of a number of documents it had ratified, including the Final Act of the Helsinki conference and the United Nations covenant on human rights. The “Charter 77” manifesto emphasised that Charter 77 was not an organisation but a “loose, informal, and open association of people of various political viewpoints, beliefs and occupations united by the will to strive individually and collectively for respect for human and civil rights…” (Přečan et all. 1997: 297). In the manifesto, 242 citizens (43 women – 17.8 %) represented by three speakers declared their desire for freedom (Vodáková... 2003). United against their common enemy – the communist regime, they appealed to the state and its power bodies and requested that the law be upheld. (See Chapter 2 for more information).

 1.4. Period of democratisation and consolidation (1989 – 2003)

After the Velvet Revolution in the autumn of 1989, the Czechoslovak society started to change in terms of its politics, civics, economics and culture. The Civic Forum (Občanské fórum), a broad platform of civic initiatives striving for the re-establishment of political pluralism and rejecting the totalitarian regime, was established shortly after the Velvet Revolution. Many activists of the Charter 77 and other civic groups worked in the Civic forum. It was one of the main symbols of the revolutionary period of 1989, and later served as a platform for the establishment of some political parties. In 1993, the political disintegration of the Czechoslovak Federative Republic occurred, giving rise to two independent countries – the Czech Republic and the Slovak Republic.

In the first post-revolution years there was an incredible increase in the number of civil societies with regard to civic participation, increasing from the 2,000 organisations that existed in the country before the civic and political turmoil in 1989 (including individual organisational units of the National Front (Národní fronta), chambers and interest organisations) to approximately 20,000 civil associations in 1992. Four years later the number had reached 37,000 organisations. After the change in legislation in 1997, the number fell to 55 foundations, 695 foundation funds, and 560 public benefit corporations (Potůček 1997).

Based on the analysis of the Democracy Consolidation project of the years 1990 and 2001, it can be said that men generally play a more active role than women in interest, non-profit and political organisations.
 Between the revolutionary beginning of the nineties and the year 2001, civic participation in the Czech Republic significantly fell. The fall in participation was more pronounced among women than among men. Men and women are most active in leisure activity associations (14.7 % of men and 9.5 % of women), in sports clubs (14.2 % of men and 7.2 % of women) and local associations (9.4 % of men and 4.9 % of women). Here also, one finds significant differences between the number of male and female participants. Women slightly but consistently outnumber men only in religious associations (1.4 % of men and 2.5 % of women) and student organisations (0.5 % of men and 0.8 % of women). As for the civic engagement in political and social movements (1.2 % of men and 1.1 % of women), environmental organisations (2.0 % of men and 1.3 of women) or in professional associations (1.7 % of men and 1.2 % of women), the participation of men is in all cases slightly higher than that of women. In the long run, however, this difference is rather insignificant.

In Chapter 3 we will discuss in more detail women’s organisations and civil groups active in promotion of women’s rights and gender equality in Czech society after 1989. The text below focuses on women’s organisations within various social movements and types of civic participation, such as to the rights of minorities, environmentalism, radical left-wing and right-wing groups and Christian groups. This means that the following text describe civic groups that are gender equality oriented but also civic groups which are explicitly anti-feminist and/or which promote ideas that, if applied, would undoubtedly lead to the suppression of the women’s rights that have already been gained.

The theory of feminism distinguishes between the feminist movement, women’s movement, and women’s participation in gender-mixed movements (Rowbotham, Linkogle 2001). Whereas conscientious feminist movements are the exception, there are a number of women’s movements; and there are always women involved in gender-mixed movements (Roth 2001).

The fact remains that within gender-mixed movements and civic activities, gender stereotypes of the broader society are reproduced and gender inequalities remain unchanged (Roth 2001; West, Blumberg 1990). The inclusion of gender issues into the topics discussed, as well as equal relationships between men and women within active civic groups, organisations or movements, comprise the factors which lead to the increased participation of women in these activities (Lobao 1990). The recognition by active women of the necessity of articulating the problems closely related to women or gender relations is a commonly seen impetus in gender-mixed organisations and groups leading to the establishment of separate women’s groups and initiatives or, in some cases, to the founding of formalised women-only organisations (Roth 2001; West, Blumberg 1990).

1.4.1. Environmental movement and civic activities
The environmental movement is a social movement that has undergone remarkable development in the Czech Republic since 1989, and is one in which women regularly participate, even establishing their own women’s groups and organisations. Environmental organisations have a long tradition in the Czech Republic. The most commonly known environmental organisation in the period of socialism was Brontosaurus, which was established in 1974 as a one-year initiative urging compliance with the Year of Environment declared by the United Nations, and which later came under the umbrella organisation of the Union of Socialist Youth (Svaz socialistické mládeže), as did many other organisations and movements.

At present the database of non-profit organisations registers 372 subjects in the field of ecology and environmental protection. In addition to the wide range of national environmental organisations, large international organisations such as Greenpeace (1992) established offices in the country after 1989. In addition to organisations having an agenda of ecological activism, the “Green Party” was also established, though thus far it has not been very successful in parliamentary elections.

As part of the environmental movement, organisations have been founded which interconnect environmental activism and women’s issues. These initiatives, however, do not always gain support within ecological organisations, much less public support.

As early as 1988, a group of 30 mothers and fathers was formed who organised a demonstration march and created a petition for improving the smog situation. After the Velvet Revolution, this group transformed into a non-governmental organisation called Prague Mothers (Pražské matky). The development of the name of this organisation is rather interesting from the perspective of gender relations. At the time of its formation, its activists were interested purely in ecology, and not in expressing ideas which may be described as part of those promoting women’s rights and the improvement of their status. Therefore, the name “Prague Mothers” did not reflect the affiliation of the group to eco-feminist ideas. The organisation did not intend to bring together women activists who would use their common womanhood as the reason for organising themselves. On the contrary, the name “mothers” was selected for its apolitical meaning (used for safety reasons), which during socialism (when the group organised its first demonstration) symbolised the relation of the group to the private sphere – home and mother care for children (the group was far from being apolitical, however). After the 1989 revolution, because of its name Prague Mothers became connected with the activities of groups and organisations which publicly declared their support for women’s rights and gender equality, though this was frowned upon by its members. In the course of 1990s, some members of Prague Mothers gradually started to accept the name “women’s non-profit organisation”. At present, they continue to address mainly environmental and family issues.

Unlike Prague Mothers, the organisation Agency Gaia (Agentura Gaia), headed by a professional female manager trained abroad, is one of the Czech women’s organisations which unanimously relate the efforts to protect the urban environment with the support of community life and the fostering of feminine values in the public sphere. Another organisation that encapsulated into its program the issue of women’s rights, equal opportunities and eco-feminist ideas dissemination, particularly within education and edification, is the Independent Social-Ecological Movement Non-binding (Nezávislé sociálně ekologické hnutí – Nesehnutí).

Another example of an organisation in the Czech environmental movement interested in gender issues was the South Bohemian Mothers (Jihočeské matky). It was established in 1989 and has been engaged in the struggle against nuclear energy. The group the South Bohemian Dads (Jihočeští taťkové), supported by investors in the nuclear power plant Temelín, was formed to counter this organisation. Apart from criticising the South Bohemian Mother’s anti-nuclear rhetoric, this group also used labelling against South Bohemian Mothers, which in the Czech environment has expressly negative connotations (South Bohemian Dads labelled South Bohemian Mothers a feminist organisation standing up for the interests of the Upper Austrian government, instead of supporting the Czech ones), and chauvinist mottoes (“Only fathers know what is good for their children”, etc.).

1.4.2. Movements and civic activities promoting minority rights

An activist initiative promoting the rights of sexual minorities was established in the Czech territory after 1989. Unlike the environmental movement, this initiative had no local basis or tradition. Several movements may be distinguished within it, notably gay movement, activist groups of lesbian women, and civic activities organised to promote the rights of transsexuals/transgenders. Public political activism became possible in 1989, and is not the only milestone of the Czech lesbian, gay and transgender movements. Just as the change of the civic-political context cannot be considered the one and only milestone, this year was not the only milestone of the Czech lesbian, gay and transgender movements. In other years, international organisations also played a key role in doing away with discriminatory measures and establishing gay and lesbian activities in the Czech Republic. For example, homosexual intercourse between minors was illegal in the Czech Republic until 1990, when, based on the recommendation of the European Parliament as part of its campaign to abolish all types of discrimination, the limit for consensual sexual intercourse was set to 15 years of age for all individuals, regardless of sexual orientation. Similarly, on the basis of a WHO recommendation, homosexuality was removed from the list of diseases, though not until 1992. The first group therapeutic sessions of transgender individuals were organised in 1996, by a young psychotherapist and sexologist from Prague, enabling them to come out of their mutual isolation (recommended by physicians). Though this study initiated the establishment of a civic society TransForum (one of the first officially registered organisations of transpeople in post-communist countries), it also led to the conditional exclusion of the said sexologist from the Czech Sexology Society (Česká sexuologická společnost).

The activists of the Czech lesbian movement perceive themselves as part of the movement for the rights of sexual minorities, and not as part of the feminist movement. They prefer to distance themselves from feminism, and perceive the activists supporting the rights of women as individuals not interested in the issue of sexual minorities. Nevertheless, they launched several activities to serve as a link or at least as a means of mutual support between the activities of heterosexual feminists and lesbian women, be it regular meetings of lesbian, bisexual and transgender/transsexual women in the Prague Gender Studies Center (Gender Studies, o.p.s.) or the cycle of lectures “Social problems of the gender aspect” presented at several Czech universities (with one of the lesbian activists as a speaker on homosexual orientation).

Civic activities of gays and lesbian women became integrated at the beginning of the nineties. In 1990, several civic organisations of homosexual individuals were established in Prague and other cities. In 1991, the Association of the Organisations of Homosexual Citizens (Sdružení organizací homosexuálních občanů), which became a member of the international organisation of homosexual individuals – ILGA International, comprised 20 homosexual organisations, unions and activities, five of them lesbian. The only major interest that gay and lesbian activities have in common is the issue of registered partnership of individuals of the same sex. This issue has attracted great media attention and has generated controversy among political representation, but much less among Czech citizens.

The associations Interaktiv.cz and G-League performed a study with more than 600 respondents, and according to the study 77 % of Czechs were in favour of adopting the law on registered partnership of homosexual individuals; the idea was rejected by only 22 % of the respondents (Průzkum... 2003).

Whereas the issue of registered partnership is a common platform for co-operation between gay and lesbian groups, the activities of the lesbian movement realised that their positions and strategies for argumentation differed greatly from those of gay activists, who until recently were almost exclusively the only public speakers defending the interests of homosexuals, specifically with respect to how important the issue of parenthood was for them. With the growing number communities of homosexuals and lesbians, there is an increasing number of conflicts in the community. Moreover, the lesbian community is becoming acutely aware of its financial marginalisation, marginalisation in the media, and marginalisation of its activities within the general homosexual movement.

The connection between the civic activities of homosexually-oriented communities and transgenders/transsexuals is virtually non-existent in the Czech Republic. These communities communicate with each other to only a limited extent, and do not support any common interests on the political scene. To their disadvantage, the transgender community is not involved in the debate on the registered partnership, and the homosexual communities do not support the transgender community, for example, in their struggle against the new health insurance law which would substantially limit the availability of sex change surgery. Generally, gay and lesbian activities in the Czech Republic can be characterised as isolated, and the extent to which lesbian and transgender activists can be described as genuine communities is questionable. Only gay activists do not question this label.

On the political level, all these activists have not yet succeeded in doing away with the political rejection of legislative changes to their advantage.
 The issue of gay, lesbian, bisexual and transgender rights and interests has never been part of an election manifesto of any of the existing government or political parties in the Czech Republic (apart from the last election manifesto of the Communist Party of Bohemia and Moravia – KSČM). When the coalition government of Christian Democrats, centre-right ODS and centre-left ČSSD had to take their position on the act on registered partnership, a condition for their co-operation was that the ČSSD would not open the question of registered partnership. Thus, it can be clearly argued that the dialogue of the current administration was made possible also to the detriment of the civic and human rights of gays and lesbians.

On the civil level, in recent years there has been a deepening of the interests and intertwining of the activities of lesbian, bisexual and transgender women, and this is clearly visible at the festival of women’s and lesbian culture “Apriles”, which has been held annually in Prague since 1994 with the support of the Goethe Institute. Another yearly event, organised in Brno since 1999, is the gay and lesbian film festival “Mezzanine” (Mezipatra). This event has also been regularly presented in Prague since 2003, and attempts to systematically connect gay, lesbian and heterosexual actors and activities. However, relations between transgender individuals and the gay community remain visibly less cordial than their relations with lesbian groups.

Theoretically, the movements defending the rights of homosexually-oriented and transgender individuals may be generally classified as movements for minority rights. In addition to transgenders and homosexual and bisexual individuals, this group also comprises ethnic minorities. In the Czech context, most interest is focused on the Roma minority. In this country, the Roma form a socially weak and uneducated group of people whose position has often been addressed using inadequate means, which in many instances has led to the establishment of isolated Roma ghettos rather than to their ethnically tolerant and sensitive integration into the Czech society.

After 1989, when the state boundaries were opened and migration increased, the low level of ethnic tolerance in the Czech Republic became more pronounced. On the one hand, immigrants from the former Soviet Union make up a significant part of workers in some industries (they are mostly engaged in occupations characterised as 3D – dirty, dangerous and degrading), which would otherwise remain understaffed. On the other hand, the Czech population fears that the “national wealth” of the country will be bought by both Westerners and the so-called “new rich” from the East. Personal and financial capital from the East is also related to the expansion of Eastern (Russian) mafia networks, crime and organised crime, women trafficking, weapons and drugs.

As part of the accession negotiations of the Czech Republic into the EU, stress has been laid on the unsatisfactory situation of the Roma in the Czech society. In the course of the 1990s, there is more media coverage of criminal activities and court proceedings with ultra-right groups of skinheads aimed against the Roma minority members; and more opportunities to speak in the media were given to Roma activists, particularly to civic initiatives assisting the Roma.

Roma civic initiatives (as well as NGOs helping refugees) have been established, with the first appearing as early as the beginning of the 1990s. In 1990, there was also a separate initiative Roma women (Romské ženy) operating in the country (Marksová-Tominová 1999). At present, probably the best known project existing under the auspices of the civic association Word 21 (Slovo 21) involved in the activities aimed at assisting the Roma is Roma Women’s Group Manushe (Romská ženská skupina Manushe). Its aim is to improve the education and qualifications of Roma women, as well as to increase their chances on the job market, which remains a key problem in many Roma families and concerns both the young and the old, men and women.

Generally, it can be said that even though the position of women from ethnic groups in the Czech Republic is not a mainstream interest of NGOs, several projects have been developed which are aimed specifically at Roma women. As part of the project Memory of Women (Paměť žen), which uses the oral history method to map the lives of women during socialism, a research project has been conducted in Brno in co-operation between Gender Studies (Gender Studies, o.p.s.) and the Museum of Roma Culture (Muzeum romské kultury) based on biographical stories of Roma women. With respect to the fact that a significant percentage of the women prostitutes in the Czech Republic are Roma women, whose gainful activities are often organised by male members of their families, Roma women are among the clients of women’s non-profit organisations and initiatives providing social and health care to women prostitutes and working in different parts of the country (e.g. Lust without risk – Rozkoš bez rizika, Karo, Project Jana - Projekt Jana).

1.4.3. Christian groups and their activities

Christian organisations concentrate mainly on social as well as educational projects. As part of their activities aimed at supporting women, church organisations are most active in the area of family issues. Christian-oriented women’s groups seek first of all to promote Christian values and require, among other things, that society place greater emphasis on the maternal role of women. In response to the rapid decrease in the birth-rate, nuptial rate, and in worsening financial and social situation of families raising children after 1989, they pay particular interest to giving assistance to pregnant women who are in difficult social situations, socially marginalised and weak families, incomplete families, and families with a large number of children. For this purpose, Christian organisations have established a number of asylum homes for women in critical life situations and homes for mothers and children. Within family-oriented educational programs, Christian organisations provide pre-matrimonial education for children and young people. They provide alternative care for children from families of all social statuses, in the framework of so-called mother centres that are self-help parent (mostly mother) associations, within which mutual baby-sitting services are provided free of charge in the centre facilities (which might be situated on the premises of the church).

The difference between the views of women’s groups established within church organisations and those of other, mostly liberal (but also left-wing and radical left-wing) women’s initiatives and organisations, make their relationship rather cool. Criticism of liberally-oriented women’s initiatives exercised on the part of Christian women is based on their attitudes and the stress they lay on the motherly and educational role of women, which they understand as gender specific.

Despite reservations and the lack of a will to create a common women’s umbrella association comprising both Christian-oriented civic initiatives and women’s liberal organisations, these NGOs (with rather different positions) have successfully combined their efforts and issued a joint statement appealing to the government to establish a “Government Council for Equality of Women and Men” (Rada vlády pro rovnost mužů a žen). This document was signed by both the Union of Catholic Women (Unie katolických žen), Czech Women’s Union (Český svaz žen, ČSŽ), and the Association for Equal Opportunities (Asociace pro rovné příležitosti, ARP), (which consists of more than twenty women’s NGOs, with different focuses, but unlike the Czech Women’s Union (Český svaz žen, ČSŽ) were all founded after 1989).

In the Parliament, Christian Democrat and Social Democrat women also found a common position for a short time, namely when negotiating for establishing the “Ministry for Family”, which, however, never came into existence due to the lack of political will. The rhetoric supporting the establishing of the Ministry for Family was used by both groups – Christian and Social Democrats – and complied with their view of the necessity of providing social support to existing families, rather than trying to solve the problem of the unequal position of women in the family and the resulting inequalities on the labour market. The rhetoric used by opponents of the Ministry for Family characterised its possible instituting as the establishment of the “ministry for the ideological control of the family”
.

People of the Roman Catholic faith account for the majority of the supporters of the Movement for Life (Hnutí pro život). This association of citizens is known primarily because of the media campaign against abortions (legalised in the territory of the Czech Republic in 1957). This movement declares not to have financial and organisational connections to any churches, or church or religious societies. It is engaged in promoting unborn children’s right to life, and in curbing a woman’s right to abortion as much as possible. In addition, its actors also oppose the use of hormone contraceptives, assisted reproduction methods, and the legalisation of euthanasia. While the movement declares itself to be a purely Czech organisation with no structural and financial bonds to any international organisations, on the international level it co-operates closely with pro-life organisations, as well as with organisations on the UN and European Parliament level. In the Czech Parliament, it has found allies among Christian Democrats, with whom it co-operated when drafting comments on a legislative proposal to limit the availability of abortions to women. As a 2/3 majority of Czechs agree with the right of women to an abortion for any reason (and an almost ¾ majority of Czechs agree with the right of the mother to an abortion, who does not want to have any more children (ISSP 2002)), it would be surprising if such an act were adopted. But Movement for Life is very strong in its lobbying and media campaign activities, which is not the same on the part of pro-choice groups.

1.4.4. Radical left-wing and right-wing movements

Radical left-wing and right-wing movements also became active after 1989.

The radical left-wing movement has had a relatively long tradition in Bohemia. This tradition was interrupted by Communism. In the Czech Republic, the radical left-wing or anti-capitalist movement (since 1998 also called the anti-globalisation movement) is comprised of anarchist, anarchist-communist, socialist, radical environmental, and anarchist-feminist groups (Bastl 2001). In particular, the anarchist movement was relatively strong in Bohemia at the turn of the 19th century (Slačálek 2001).

Today, the most medialised activities of the anti-globalisation movement in the Czech Republic are resurfacing rallies on May Day, the street techno music “global street party” in 1998 protesting economic globalisation, and in particular the large rallies against the meetings of the International Monetary Fund and the World Bank held in Prague and against the NATO meeting in 2002, in which several thousand protesters participated.

Although the movement professes equality as its main value, the representation, position and role of women in the movement are not equal to that of men. There have always been fewer women compared to men within radical left-wing movements; in organisations using violent techniques (anti-fascists), there are very few women. Leaders of mixed (male and female) groups are always men. The division of activities in anti-capitalist movements copies the gender division of labour in the larger society. Women get more involved in groups that are supportive and care-oriented. Women therefore form the majority in groups such as Food Not Bombs (an anarchist group preparing food for the homeless and at demonstrations) and in groups of medical staff who treat the wounded at conflict demonstrations.

However, women are the most active in groups that address the unequal position of men and women in the society (an autonomous direction of anarchism, anarchist-feminist and socialist female groups). Separate female and feminist groups within the anti-capitalist movements usually originate from the same source – a response to the sexist behaviour of men in the movement, and from the need of women to emphasise the gender issue within the movement (West, Blumberg 1990; Roth 2001).

Socialist women in the Czech Republic were most active around 2001; at present, however, there are no activities. The activities of anarchist-feminist groups have various intensities, since – like the abolished socialist groups of women – the number of activists is very low. Currently there are only two active women’s anarchist groups: Feminist Group of March 8th (Feministická skupina 8. března), and a collective of women grouped around the magazine Bloody Mary. Their activities comprise journal publishing, organisation of seminars and cultural performances such as concerts of women bands, and exhibitions featuring prostitution or menstruation. Traditionally, they also organise celebrations on International Women’s Day; they actively supported the protests against the wars in Afghanistan and Iraq; they struggle for the rights of animals, promote vegetarianism and annually organise campaigns against the Movement for Life (Hnutí pro život), where they declare more general anarchist views against religion and the Catholic church. Within the context of the broader, gender-mixed, anarchist movement, this last issue gave rise to negative reactions among male anarchists aimed at anarchist women with respect to the right of fathers to decide the fate of their future children.

Anarchist feminist women’s groups stress that the position and oppression of women are not the same for all women, they tend to reflect upon their social, age, ethnic, sexual, educational, and other differences. But the campaigns of these groups do not seek to help minorities such as Roma women or lesbians, nor are they related to civic initiatives having this orientation.

Differently-oriented women’s groups of the radical left-wing have never joined in their activities, as it became clear that their views on the social changes necessary differ substantially. While socialist women’s groups reject feminism because they understand class oppression as primary, and therefore superior, to the oppression of women, anarchist-feminist groups endorse feminism directly.

Apart from that, anarchist women’s groups co-operate very little with formalised women’s NGOs, which they perceive as representing the liberal feminist stream they do not support. Co-operation with feminist academics, whose attitudes are considered to be reformatory, is also rare. Unlike the majority of actors in both groups mentioned (women’s NGOs and feminist academics), anarchist feminist activists do not view positively the influence of the EU on the adoption of more gender-sensitive legislation in the Czech Republic.

In the Czech Republic, the radical right-wing movement is made up of neo-Nazi, fascist, nationalist and right-wing skinhead organisations (Fiala 1998). From the very beginning of the 1990s, these were poorly organised skinhead groups; however, they soon succeeded in penetrating into official politics and into the Parliament (this is not the true any more). The Republican Party (Republikánská strana), established in 1990, gained several seats in the Parliament in 1992 after having changed its name several times. Its youth organisation, Republican Youth (Republikánská mládež), had close connections to militant neo-Nazi skinheads. 1993 saw the establishment of the Patriot Front (Vlastenecká fronta), and its seeking to get into politics. Its largest rally, organised in 1999, was attended by approximately 1,000 people (Mareš 2003). At the end of the 1990s, the National-Social Block (Národně-sociální blok) tried to unify the ultra-right movements and initiatives and to enter politics but they failed.

The participation of women in activist radical right-wing groups is even lower than in the left-wing radical movements. The average number of women members is only 5 %. This might partly be due to the violent activities, but primarily it is due to the fact that the ideology does not acknowledge the equal standing of women, mainly relegating them to the roles of mothers bearing racially pure children, supporters of men, and sexual objects for men. The leaders of such movements are only men. Some of the extreme right-wing groups (but not those having contacts to similarly-oriented groups abroad) do not accept women at all (Mareš 2003).

Nevertheless, separate female groups have also appeared within the radical right-wing movements and since the mid-1990s have been issuing their own magazine. However, these right-wing women’s groups concentrate usually on humanitarian activities, such as providing support for imprisoned members of the movement, and do not question the traditional woman’s role as the movement defines it. The majority of radical right-wing women’s groups are mostly oriented to the support of male members of the movement, but the women’s organisation Arian Sisters (Árijské sestry) (established in the Czech Republic in the mid-1990s), which has fewer than ten members, has participated in violent clashes with local Roma women and has explicitly acted against feminism, homosexuality and has a social-nationalist program (support of Czech families, housing issue, education and safety for Czech citizens) (Mareš 2003).

The above-mentioned facts show that women in the Czech society participate both in larger social movements and in other civic activities, which may be defined as activist initiatives (aimed at disseminating ideas within the society) or as services (supporting specific groups of people). Some of them aim their civic activities at the issue of the position of women (or specific groups of women) in the society; others do not feel this need and have no gender specification of their civic activities. Some of them also support the ideas of different feminist streams, others accept the “traditional” role of women in society and may even perform activities aimed against feminist emancipation attempts.

However, in the framework of civic activities, which explicitly support the idea of the improvement of women’s status in the society, no consensus has been reached with respect to the question of what ideal should be achieved and what means should be used for this purpose. The activities aimed at providing support to women may therefore comprise direct assistance to women within the existing social system, or may be aimed at the questioning of the very androcentric nature of the existing social structures.

Although women mostly participate in the activities supporting human rights and democratic values, a small portion also perform activities which are clearly undemocratic and racist, as demonstrated by the example of radical right-wing movements.

2. Movement for democracy

Chapter 1 defined Charter 77 (Charta 77) as the most important part of the democracy movement in Czechoslovakia. Therefore, this chapter is dedicated first and foremost to Charter 77, but also shall describe other organisations related to Charter 77.

Charter 77 was not a formal organisation. Rather, it was a loose association of people, a democratic opposition described by its activists as a conglomerate of informal relations and social networks. Since its founding, Charter 77 was persecuted by the regime and were disparaged in the press without familiarising the public with its manifesto. Using the definition of social movements provided by M. Diani (1992), Charter 77 may also be seen as a social movement. It conforms to the definition of “a network of informal interactions between plurality of individuals, groups and/or organisations, engaged in political or cultural
conflicts, on the basis of shared collective identities” (Diani 1992).

The activities of Charter 77 cannot be reduced to solely the struggle for civic and human rights. Charter 77 signatories also provided material and psychological support to the families of political prisoners, which often faced financial and social difficulties.

Internally, Charter 77 was never uniform; on the contrary, plurality and dialogue were its main principles. It had three main streams: Christian, socialist, and a counter-culture stream comprising mostly the underground. Charter 77 had no formal management. The only defined positions were those of speakers, who served a one-year term. Each speaker had to find a replacement for him/herself, a person who was willing to make him/herself and his or her family subject to permanent pressure from state institutions, especially the state security (StB). In some cases this post was occupied by former men and women convicts who, upon their release from prison, manifested their firm resolve.

Of the three spokespersons, one was usually a woman (Přečan 1997; Šiklová 2003). This fact was pointed out by most of the Czech female dissidents interviewed in the framework of the EGG project, in order to support the idea of equality between men and women in the dissident movement. Only one respondent stressed that it was not a natural outcome of the situation in the Czech dissident movement; rather, it was supported and gained the approval, somewhat hesitant in some cases, of the signatories because of the emphasis some prominent Charter 77 individuals placed on the participation of women as Charter 77 speakers: “It has to be said that I was rather surprised when Václav Havel insisted on at least one female speaker right from the beginning. For me, it was completely unimportant…” (female dissident)

Charter 77 had 1,898 signatories in total, out of whom 363 were women (19 %)
. Signatures were collected mostly through a network of friends. Many others were not directly signatories, though they made a significant contribution to the functioning of Charter 77. In some families all the members signed the document; in others, one of the parents stood up for the whole family.

Charter 77 activities were unambiguously aimed at supporting democracy. The signers tried to make use of existing legislation; they addressed totalitarian institutions and advocated their rights and manifested freedoms (freedom of the press and freedom of assembly). The regime strove hard to suppress these activities, thus revealing its non-democratic nature and totalitarian practices. The dissidents were aware of this and made the uncloaking of the non-democratic nature of state practices one of their main goals.

Charter 77’s activities were not limited solely to intellectual circles. The underground, or “counter-culture” stream, resonated among both intellectuals and young people from workers’ professions with an interest in types of culture than the official one, be it music, theatre, the fine arts or the literary scene. Private exhibition openings, apartment theatres, and unofficial concerts were organised outside Prague (though not only there).

The works of prohibited authors were published in several “samizdat” editions. For many of these authors, this unofficial publication was the only way to publish their works. Such works were most often published in exile publishing houses.

In 1988 and 1989 the samizdat Lidové noviny were regularly issued which, in addition to addressing dissidents also addressed a wider group of readers, even in rural areas. At that time, some courageous representatives of the official cultural centres featured the plays of prohibited authors in these official centres. In 1988, ideological restrictions in culture started to relax for the first time, which led to the official and unofficial culture becoming more closer. This trend of official and unofficial culture approximation culminated in November 1989, with artists who decided to inform the general public about the strike of the police against students in Prague on 17 November 1989 playing a decisive political role.
2.1. The role of men and women in the movement for democracy

In Charter 77, the roles of men and women differed. Whereas the domain of the work of males was “conceptual”, i.e. they were involved in philosophical considerations and in expressing their attitudes to specific social issues in documents, women were more active in “concrete” and “organisational” activities, which at times were socially “invisible”. In particular, these activities comprised the distribution of the manifesto, documents and bulletins which circulated in “samizdat” form, and participation in court trials with other dissidents, but most often women copied documents and manifestos by typing them on typewriters using carbon paper. Cyclostyle and copying machines did not became available until much later, and even then their use was closely monitored by the state.

The issue of equality between men and women was not much discussed in Charter 77 and hardly ever appeared in its documents. During existence, Charter 77 produced over 500 documents which dealt with current issues in a variety of civil-law and human-right areas (e.g. freedom of religion, minority group rights, environment, health care, etc.). The only issue addressed by Charter 77 in the context of women's rights was the issue of the sterilisation of Roma women without their informed consent in order to reduce the number of their children.

Based on interviews conducted as part of the EGG project, women active in Charter 77 did not experience gender inequalities. They defined the equality of their positions through their admission to Charter 77 and through their protest activities against the regime. However, some criticism was voiced evaluating gender relations within the movement as hierarchic and patriarchal after 1989 (Prečan et al., 1997). However, no criticism was expressed which would point at the exclusion of women from the “conceptual” work of Charter 77. Rather, both men and women stressed the fact that female dissidents usually had to carry a triple burden: 1) within common gender roles, they usually were main family caretakers; 2) in the situation of so-called “full employment” they had regular jobs, and apart from all that 3) they were involved in protest activities. The permanent shortage of some products resulted in an increase in the household burden on these women, making it difficult for them to balance all the said activities. Furthermore, many dissident families had to face livelihood problems, since they often were offered low-salaried jobs when they returned from prison. This only deteriorated the situation of harmonising professional, civil and family lives.

The WP3 EGG interviews with female dissidents also showed that the traditional gender role distribution lead to a notion that female dissidents had milder sentences compared to their male counterparts. However, it has to be said that women also had to serve long sentences, and after returning from prison they faced social condemnation which was comparable to that of men, if not worse.

Within Charter 77 there was no women's association. The primary alliance of dissidents – men and women – was based on their being defined as opposing the political regime, and thus the issue of the equality of men and women (which had moreover negative connotations because of the activities of the Czechoslovak Women’s Union) was eclipsed.

On the unofficial art scene, there were two exhibits specifically oriented toward presenting the work of Czech female artists, but this was rather unique. Even within the unofficial art scene these actions were not accepted wholeheartedly. In the community of the “prohibited” artists there was a patriarchal spirit, and the work of “unofficial” female artists was often seen as a type of derivation from the works of their partners-artists, as original but less autonomous (Pachmanová 2003).

When working for Charter 77 women often made use of features which were very common and specific for their role as women, and apolitical at first sight. The documents for copying were often carried in baby carriages and infant swaddle blankets; they were hidden under dirty laundry or in the garbage.

The totalitarian regime often used children as a weapon for psychological pressure and blackmailing the parents. Their children of were denied educational opportunities at both universities and secondary schools; female dissidents were threatened by state authorities, saying their children would be taken away from them. However, such psychical terror (according to the WP3 EGG interviews with female dissidents) usually did not achieve its goals, namely to intimidate the parents, but instead led to the family drawing closer together and also to inter-generational reproduction of activities against the regime.

2.2. National and international co-operation between civic groups fighting for democracy

Charter 77 was interconnected with other national opposition organisations, both at the personal level and through their activities. Its members prompted the creation in 1978 of the Committee for the Defence of the Unjustly Persecuted (Výbor na obranu nespravedlivě stíhaných – VONS) to publicise all cases of court and police persecution for political reasons, both within the country and abroad. The aim of this organisation was also to provide financial and social support to the persecuted and their families. VONS was founded by 11 men and 6 women. The VONS was succeeded by the Association Šalamoun (Spolek Šalamoun).

Opposition activities related to Charter 77 also included the Czech-Polish Solidarity (Česko-polská solidarita), which was active in 1978–1981 and aimed at bringing together the independent movements in Czechoslovakia and Poland. Charter 77 also co-operated with the Jazz Section (Jazzová sekce) (1970 – 1985), both formally and informally.

An increase in opposition activities was noticeable in the late 1980s when Democratic Initiative (Demokratická iniciativa) (1987) was founded, proclaiming itself a social and political movement and demanding that discredited individuals withdraw from their political posts. In 1988, Charter 77 activists established a Movement for Civil Freedom (Hnutí za občanskou svobodu – HOS), which in its document “Democracy for all” required the installation of a pluralist democracy and trade license businesses. In the same year, Charter 77 supporters founded the Czech Helsinki Committee (Český helsinský výbor) which safeguarded compliance with the final Helsinki declaration. In 1988, the Masaryk Society (Masarykova společnost) was formed, and its representatives took over the legacy of the first Czech president, humanist and democrat T. G. Masaryk; the Independent Peace Initiative (Nezávislá mírová iniciativa), which aimed at the democratisation of society, was established the same year. One year later, Rebirth (Obroda) was established as an independent initiative of former communists (later merged with the Social Democrats); the Friends of USA Group (Spolek přátel USA) and the Association for Merrier Present Time (Společnost za veselejší současnost) were also established.

Many of these groupings fostered intensive co-operation. The first approved rally organised by Charter 77, Democratic initiative, Movement for Civil Freedom and John Lennon Club (Klub Johna Lennona) took place in Prague on Human Rights Day, 10 December 1988. The last important petition before the fall of the regime was the manifesto “Several sentences” published in June 1989, which demanded freedom and democracy. By July more than 12,000 citizens had signed this document.

In addition to co-operating with other opposition groups in the territory of the country, Charter 77 also had contacts with Western media in London, West Germany, USA etc. (e.g. Palach Press or Free Europe). It co-operated significantly with Helsinki Watch, Amnesty International, and international environmental and peace movements. Charter 77 also gave rise to a group of experts on environmental issues – Ekoforum. In Eastern Europe, Charter 77 co-operated with Polish Solidarity and with Hungarian and East German dissidents. The co-operation between Czech and Slovak dissidents was rather specific, as there was very small number of dissidents in Slovakia.

In all the above-mentioned activities, women were also involved. Their work mainly consisted of co-operating with Czech and Polish dissidents, communicating with the Voice of America and Free Europe, as well as co-ordinating the flow of documents to the West and back to Czechoslovakia.

2.3. Movement for democracy heritage

The work of Charter 77 and other civil initiatives supporting democracy in society has been continued by their successors. Within Charter 77 there were individuals with very different attitudes: some of them joined non-profit organisations after 1989.
 These individuals made use of the human rights and civil law agenda which was one of the priorities of Charter 77 during its existence. Others had political ambitions. After 1989, Charter 77 signatories participated in the founding of the Civic Forum (Občanské fórum), and as individuals they were, involved in several other political parties and political bodies.
 Amongst the better-known signatories of Charter 77 engaged in politics and in decision-making posts after 1989, men were more common; female dissidents mostly performed activities in the non-profit sector. However, there are also exceptions to this rule, such as the former long-term president of the Democratic Union and currently the woman deputy ombudsman.

In the non-profit sector, the female dissidents participating in the WP3 EGG project argued that even after 1989 it is minorities that should be helped first. Therefore, when questioned about gender equality, they said that the issue was a contemporary development and that the equality between women and men is an important part of a well-functioning democracy. They, however, stressed the necessity of supporting ethnic minorities (both men and women), male and female refugees, male and female retired persons, and mothers raising children. The role of the EU is seen as positive in this context, and is characterised as an effective means for implementing human rights and human rights instruments into the Czech legislation. Some of the former protagonists of the Czech dissent have also participated actively in the information campaign supporting the EU accession.

One of the Czech female dissidents, Jiřina Šiklová, has devoted a large portion of her life since 1989 to the issue of the equality between men and women. Soon after the Velvet Revolution, she established Gender Studies (Gender Studies, o.p.s) – one of the most successful Czech women’s non-governmental, non-profit organisations. Gender Studies was set up in 1991 in her flat. In 1992, Gender Studies was officially registered as a non-profit, non-governmental organisation, and two years later moved from Šiklová’s flat.

Several other female university pedagogues and researchers can be counted among the Gender Studies co-founders. The introduction of gender studies at Czech universities, the establishment of the first study program of gender studies in the Czech Republic, and the founding of the largest library for gender studies in the Czech Republic might be included among the successes of Gender Studies, Jiřina Šiklová and other feminist academics.

3.“Women´s movement”

In this chapter, we concentrate on analysing groups promoting women’s rights and improvement of the position of women in Czech society after 1989. In order to illustrate in greater detail their situation, we shall use, in the portion of the text that follows, quotes from interviews that we conducted with 1) representatives of 20 NGOs that are members of registers of women’s non-profit organisations
, 2) 12 higher education teachers and researchers (both male and female) specialising in gender studies, 3) 9 artists (film, visual arts, music and literature), who stress women’s life experience and women’s issues in their work and some of them even broach a feminist discourse, 4) 4 state female officials who were appointed to positions responsible for implementing gender equality, 5) 1 representative of a formalised group which emphasises the equality of men and women on the labour market and was established based on an initiative of several women within the trade unions and 6) 1 member of a large municipal council where she strives to introduce the issue of gender equality.

3.1. The nature of the Czech “women’s movement”

In Chapter 1.4. we already attended to the issue of civil participation of women in various types of movements in which women today form women’s groups, and now we shall focus on outlining possible answers to a very problematic issue, namely whether there is any women’s movement in the Czech Republic, and exactly what this movement is.

Literature shows that the women’s movement in Czech society developed especially before WW II. The period of state socialism is a period during which women’s civil groups promoting the rights of women could not be officially formed due to the political regime. As we showed in Chapter 2, women’s groups were not formed in civil activities of the unofficial sphere either. Under the dictatorship of the socialist regime, the issue of human rights and freedoms was given the primary importance and thus specifically women’s issues were eclipsed. Additionally, an accent on the equality of men and women in society was associated with the pro-regime Czechoslovak Women’s Union, and with the state emancipatory project, i.e., with the activities of the greatest enemy of the unofficial grouping of the population involved in civil and political issues.

After 1989 the possibilities for Czech men and women to participate in public life expanded. This can also be gleaned from the immediate establishment of a large number of women’s civil organisations and the renaissance of organisations that were active in Czech society before the take-over by the state socialist regime.
 Immediately after 1989 and during 1990 more than 70 foundations were formed that could be characterised as women’s non-profit organisations (Čermáková,... 2000). During the long period from 1989 till 2003 the situation of the non-profit sector as such changed several times due to political and legislative changes.

Today, there are 59 entities in the register of Czech women’s organisations and additional 21 in various other registers of non-profit organisations involved in projects aimed at promoting the position of women in society; these additional projects were formed within non-profit organisations dealing with other issues (for more information, see Chapter 3.2.).

Most women’s organisations function as groups of small numbers of women. The only exception is the Czech Women’s Union, which brings together women’s associations in regions, established before 1989 and some women’s associations established on the platform of political parties (e.g., Social Democrat women, Christian Democrat women etc.) (Čermáková,... 2000).

3.1.1. Public opinion on women’s non-governmental sector and gender inequalities in the society

The general population is not aware of the organisations that are active in the area of women’s rights and the protection of women’s rights or equal opportunities for men and women. According to a survey conducted by Taylor Nelson Sofres Factum (Výzkum veřejného... 2002), only two people out of ten (regardless of the sex) are able to provide an example of such an organisation. Given this fact, approximately one-quarter of women and 30% of men in the sample said that they could not evaluate the contribution these organisations make to the promotion of women’s rights. Despite the lack of information on Czech women’s NGOs, 60% of women and almost 50% of men evaluate the contribution of women’s organisations positively.

Table 1: Evaluation of the Usefulness of Feminists and Non-governmental Institutions for the Protection of Women’s Rights - Comparison of Men‘s and Women‘s Attitudes (%)

	 institutions/activists
	useful
	not useful

	
	men
	women
	men
	women

	non-governmental organisations
	47.7
	59.9
	22.9
	15.5

	feminists
	27.6
	40.6
	48.1
	36.6

Source: Výsledky výzkumu veřejného mínění o rovnosti mužů a žen 2002.

The marginal position of women’s non-profit organisations, however, does not correspond to the importance of their activities. Often, they fill in the gaps that should be filled by educational institutions (at the lower than university level) and the state.
 This fact corresponds with the less confidence the general public invests in state institutions in the area of women’s rights than in non-governmental organisations. The promotion of equal opportunities policies at the state level is seen as a formal matter (though important from the point of view of the women’s non-governmental sector).

However, women’s groups that claim to be feminist are not recognised by the Czech population. Almost 50% of men and more than one-third of women consider feminist groups fighting for women’s rights to be useless and another one-quarter in both groups do not know what to think of them. This is due to the fact that feminism is seen as a negative concept in Central and Eastern Europe. Many interpret it as an anti-family, anti-child anti-men and anti-feminine ideology. Many associate it with unwanted state interventions and see it as a means for women to gain positions and advantages unjustly.

On contrary, the Czech population sees educational institutions and the media as most important for the promotion of women’s rights; this is likely because they have obviously the greatest potential impact on public opinion. On the other hand, it must be mentioned that gender sensitivity in education at lower than the university level is very poor; in this respect, it is important to note that gender courses and programmes are organised only in the humanities and social sciences. Also, it was the media and some very influential journalists who at the beginning of the 1990s spread and promoted prejudices surrounding the term “feminism” prevalent in the society. As for public media, some of the women’s issues have been broached and in some cases the reporting has become more gender sensitive.

Table 2: Evaluation of the Usefulness of the Existence of the Media, Schools, Feminists, Non-governmental and State Organisations for the Protection of Women’s Rights by Czech Citizens (%)

	
 institutions/activists
	useful
	not useful

	
	definitely useful
	rather useful
	rather not useful
	definitely not useful

	schools and other educational institutions
	39.5
	37.8
	9.0
	2.8

	media
	25.4
	44.9
	16.3
	3.1

	non-governmental organisations
	14.1
	40.0
	15.5
	3.8

	state institutions
	13.6
	34.9
	27.6
	7.7

	feminists
	9.7
	24.6
	25.0
	16.4

Source: Výsledky výzkumu veřejného mínění o rovnosti mužů a žen 2002.

Similarly, the results of empirical longitudinal research studies show that the Czech population has somewhat shifted its opinion in favour of gender sensitivity and is more willing to accept a non-traditional division of gender roles.
 These changes occur in all generations but the younger population is the most gender sensitive. Compared to the population of men, women are more gender sensitive, and what is important, the acceptance of non-traditional gender roles among women grows far more quickly than among men. The gap in opinion between the men’s and women’s population about the role of the man and the woman in society is widening.

Obviously, it is hard to decipher who is responsible for this and to what extent and whether it is a result of the general socio-economic transformation of Czech society. Concrete female activists, with whom interviews were conducted, do not have a tendency to overestimate the impact of their activities on society. In principle, they tend to hold the opinion that their activities have a fairly marginal impact at societal level and that they are not able to attract the attention at national level and muster support of the women’s population.

3.1.2. Discourses

The sober opinion of the interviewees from the women’s non-governmental sector that they failed to attract the attention and muster the support of the general public is confirmed by the lack of knowledge among the Czech population of any groups that promote women’s rights in Czech society. When such women-oriented groups are named, most people recognise the Czech Women’s Union (Český svaz žen, ČSŽ). It is likely that the Czech Women’s Union is publicly known not because of its current pro-women activities but because of its history during the period of state socialism when it oversaw the obligatory celebrations at national level of the International Women’s Day every year. On the International Women’s Day women at their workplaces throughout the socialist Czechoslovakia were given a box of chocolate, flowers or goods that were hard to obtain.
 In addition to this, during the period of state socialism one of the very few women’s magazines that were published at the Czechoslovak media market was the public relations body of the Czech Women’s Union and therefore this women’s magazine was very popular; in 1980 its circulation was as high as 803,000 (Kšajt 1980).

South Bohemian Mothers (Jihočeské matky) is another pro-women group that the public can recognise. This group has not attracted media attention because of its women-oriented activities but primarily because of its protests against the Temelín Nuclear Plant the completion and launch of which became a great media controversy during the negotiations of the accession of the Czech Republic to the EU. The Austrian cabinet did not agree with the completion and launch of the power plan and therefore there were fears that it might vote against the accession of the CR to the EU.
White Circle of Safety (Bílý kruh bezpečí) is the last publicly recognised pro-women organisation; it contributed to a large media campaign against domestic violence funded by the state.

It is important, though, that among members of the last two organisations there is not a unified opinion as to whether they should be seen as “women’s” organisations, e.g. White Circle of Safety declared explicitly several times to be organization for victims and not for women. This is quite paradoxical because we know that these organisations are included in registers of women’s organisations created by other women’s organisations.

The definition of a group or activity as “women’s” or “pro-women” may call up various defensive and negative reactions among the general public such as making light of activities of these groups, denigration, accusations that these activities and groups are anti-men etc. Some groups, organisations and institutions that struggle for improving the position of women in society are thus very reluctant to refer to their activities and groupings as “women’s” activities and groupings.

It is clear from interviews with several representatives of non-profit organisations (that are included in the registers of women’s non-profit organisations) that although they see the improvement of women’s life conditions as one of their major goals, they do not consider this to be “pro-women” because men may also participate in the activities carried out by their organisations. This means that the term “women’s NGO” is in this case used in terms of membership rather than in terms of ideas and activities. Such an attitude can also be illustrated using the statements by one of the members of the Committee for Equality (Výbor pro rovnost) which was established based on an initiative of a group of women in the Czech-Moravian Confederation of Trade Unions (Českomoravská konfederace odborových svazů) – the largest trade union organisations in the Czech Republic: “The way I see it, a women’s movement …is for example the Czech Women’s Union…because they pay attention only to women and women’s interests and basically do not include men in it and do not need men for it. Whereas the Confederation – thanks to having both women and men …it’s not a women’s issue only, it’s an issue of equality.”
No organisation among women’s non-governmental organisations excludes men systematically. Should we accept the above-mentioned opinion which assumes that a “women’s” organisation or an activity is such that does not include any men systematically, then there would be no women’s organisations or civil activities in the Czech Republic, much less a movement.

The emphasis placed on the participation of men (and emphasis on the necessity of changing men and searching positive aspects for men) in activities that focus on promoting gender equality and improving the position of women in society is very obvious at the level of state bodies that were created for the purpose of implementing gender equality: “I consider them (my activities – authors´ note) to be a part of women’s and men’s movement. It’s not only an issue of the equality of women because there is always a minus and plus. If in the family where women suffer from the double burden we want more decision-making in partnership, then that’s in favour of men. Men have to assume more personal responsibility for childcare, more personal responsibility for housework and vice versa. So I am a member of a women’s as well as a men’s movement.” (a member of the Department for Equal Opportunities at the Ministry of Labour and Social Affairs)

Despite the efforts to integrate “also men” into pro-women and gender sensitive activities, it is mostly women who mobilise at non-governmental and governmental level with respect to the issue of gender equality and promotion of women’s rights. Differences between individual groups, organisations and institutions that concentrate on promoting gender equality and improving the position of women in society lies in the extent to which they stress that they are “also open to men”.

Another difference lies in that some non-governmental groups included in the registers of women’s organisations do not see themselves affiliated primarily with women’s organisations but with other groups (generally human right, family or environmental groups). However, most of the organisations included in the registers of women’s non-governmental groups do accept the label “women’s” organisation.

The public labelling as feminist is acceptable for a negligible number of these organisations. “Feminism” and everything that is labelled “feminist” carries negative connotations, as the following quotes illustrate: “...when you say feminism, everyone imagines the radical feminists who march somewhere with banners and look like men. I still feel that feminism carries a burden… it is a label attached from outside, attached by the media or just someone…” (a visual art artist); “...with respect to the term (feminism – authors´ note) it carries these radical connotations…” (Prague researcher); “…I ran for this position… and someone overheard a talk about my name being posted on the board: who is this... (the respondent’s name – author’s note)? Yeah, it’s that feminist. Feminist! Well, let’s rather vote for the other one, the communist.“ (an university teacher teaching out of Prague); “...when we asked female and male students whether they would sign up for our course “introduction to gender studies” if it stated “to feminist theories” or “feminism”, most of them say no. So feminism has this connotation, it has a bad name and many people are a priori afraid of it.” (Prague university teacher); “Sometimes I really see it as a problem when I see all the things that get the label of being feminist, to say a priori – I am a feminist. So I sometimes use the term genderist.” (a literature artist)

The last two quotes suggest that instead of “feminism” some of those who promote the improvement of the position of women in society started to use the term “gender”. The scientific community started using this term after 1989 and today the term occasionally penetrates among some “pro-women” activists in arts, among non-profit organisations and state officials appointed to implement equal opportunities policies for men and women. The term “gender” has not been surrounded by prejudices in media at the beginning of 1990´s as it was unknown for media. Also, the term is not at all connected to exclusion of men. However, not all of the people who have started to use the term acknowledge also its power connotations.

Some other terms used by representatives of groups fighting to improve the position of women in society to describe their activities and goals were introduced into the Czech environment in the context of the accession negotiations of the CR. Especially the concept of “equal opportunities for men and women” has found resonance among pro-women activist as well as among the level of state administration bodies established to implement gender equality policies. The terms “equality of men and women”, “gender mainstreaming” and “equal treatment for men and women” have been also introduced to the Czech society by the process of adopting EU gender equality policies. It remains open with respect to all the newly introduced terms to what extent their users can agree on their meaning and to which extent this meaning corresponds to the meaning these terms carry in EU documents.

Let us now leave aside the question of the label of “pro-women” or “women’s” activities and groups and focus on the question whether these activities and groups can be grouped under one heading, for example “the women’s movement”. An examination of this question shows that there are many interpretations as to who, what, how and why constitutes the women’s movement or whether there is any women’s movement at all in the Czech Republic and that the opinions of representatives of women-oriented activities greatly differ.

Generally speaking, the existence of a “women’s movement” in the Czech Republic is not discussed and therefore at the outset of any such an examination it was necessary to define what interviewees meant by “women’s movement”. Some interviews conducted with female and male representatives of various pro-women groups reveal that some relate the existence of a women’s movement to the establishment and activities of women’s non-profit organisations.

Others see the women’s movement in very broad terms. Such a broad definition is manifested through statements such as “any activities aimed at supporting women”; “dealing with women’s issues and problems”; “efforts to increase gender sensitivity”, etc. To some extent, such a definition of the women’s movement reduces its political, ethical, critical, ideological, societal and publicly activist drive. Such an understanding includes in the women’s movements besides women’s NGOs also gender studies teachers, or artists and journalists who emphasise the issues of women in their work, or representatives of state bodies who were appointed to positions responsible for implementing gender equality policies in the Czech Republic, or small self-help women’s groups, etc.: “I include in women’s movement official institutions, which means the Department for Equality at the Ministry of Labour and Social Affairs, the Council of the Government for Equal Opportunities, plus what is being done at individual ministries, I include the Czech Statistics Office and its publications (the Czech Statistics Office was charged by the cabinet to create gender-disaggregated statistics – authors´ note), I include those who strive, for example us, who strive to do something in... (name of another large municipal council – authors´ note) and I think that it is a question of not such a distant future when all the other districts will join…well and obviously the flow of the things, information and influence of the non-profit sphere, that’s very important... well, you know, even Ester Kočičková is a women’s movement (a journalist who gives her opinion on the relations of men and women in society – authors´ note), all in all, it is non-profit organisations, and I think that the issue of the representation of women in the media is important, whether as writers or as objects of articles…” (a member of a large municipal council who strives to promote gender equality issues at the council)

Various individuals find their place in thus defined approach to the women’s movement: the involved officials in bodies responsible for implementing gender equality (there are very few of them, however) see their role within the women’s movement in their activities preformed at their work position they were appointed to. But the position is not usually influential. Some of them emphasise also co-operation with the women’s non-governmental sector – civil and academic – as part of their “activism” although such co-operation is usually very limited.

Female university teachers in gender studies see their pro-women activism primarily in educating students and in other forms of education (e.g., education of state officials). “I consider it as part of the women’s movement because no teaching is ideologically neutral. No one can persuade me to believe that.” (Prague university teacher); “Well, in some respects, we are perhaps far greater activists than the actual activists… because all these people invited me to lecture on gender and I basically addressed various target groups where the interest was quite large, growing in fact, and I think that this is activism when you… open a new point of view for people…” (Prague university teacher) Female researchers specialising in gender studies see their activism (in addition to teaching) also in conducting gender-sensitive research studies and especially in disseminating results: “…we create sets of information about issues and by expressing these opinions and giving our opinion, for example, to the media (which does not occur very often, however – authors´ note) or we provide analyses or studies to the Ministry of Labour and Social Affairs which uses these things. I think there is some impact.” (Prague researcher)

Among both types of scientists we can feel a distance from direct activism and a proclivity toward indirect effect on society and social mechanisms that maintain gender inequalities in society although they do insist on pro-women political and activist drive of their activities. This group usually demands direct activism from women’s non-profit organisations, which these scientists usually criticise for doing little direct activism: “We tend to interpret or explain the larger context of some issues. We do a research study, create information that can help them (non-profit organisations – authors´ note) to argue, for example in favour of practical changes which they struggle to implement. So that’s the difference.” (Prague researcher) “…our primary goal is not to change the reality; rather we strive to disseminate information among those who should change the reality (state officials, NGOs, and in the future perhaps students – authors´ note).“ (Prague researcher)

Women’s non-profit organisations concentrate either on concrete assistance or self-help between various groups of women and/or increasing gender sensitivity of the public by creating information centres (successful but with a small effect on the general public), public appearances (not too frequent, little covered in the media and therefore having also marginal effect on the public) or implementation of concrete changes by striving to co-operate with bodies of the state administration appointed to promote gender equality (various degrees of success).

The position of artists is interesting in the widely defined concept of a women’s movement. On the one hand, they very often use the wide definition of the women’s movement but on the other hand they are not willing to rank their activities under this label (unlike involved state officials or gender studies experts). Artists who from time to time participate in the realisation of projects organised by women’s non-profit organisations and who accent women’s problems in their work emphasise that their activities are based on an internal inspiration and individual women’s experience and not necessity to communicate ideas or an intention to change society. Although many of them identify with the ideas of the women’s movement (some of them define their attitude to life and art work as feminist or publish fiction that carries the word “feminism” in the title), but often they see their position outside the women’s movement even when they define the women’s movement in broad terms: “for example, environmental activities, maternal activities, academic activities, political activities. I guess I would combine all of this in some women’s movement.” (a literature artist).

If a narrow definition of the women’s movement is used, scientists and state officials are excluded from the spectrum of the actors involved. The main aspect of the narrow definition of the women’s movement which we obtained from the interviews with pro-women oriented groups in the Czech Republic is voluntary and not professional activity of the actors involved: “Women’s movement must be voluntary and people who are involved in it do not work. They must be certain that what they do is right and with respect to universities and that department, well, thank god, they’re there but they are professionals who should help women’s movement, consult, give lectures, educate but a women’s movement cannot be professional.” (one of the members of the Council of the Government for Equal Opportunities) But, it must be noted that the development in some non-profit organisations goes toward “professionalisation” of their activities. These organisations hire professional fundraisers and the number of salaried positions increases although a portion of their work is still based on a purely voluntary basis. The hire of professional fundraisers is understood as a guarantee of stability and long-term existence of their civil and politically involved activities.

Another narrow definition of the women’s movement we discovered in the conducted interviews is a definition which places emphasis on to what extent pro-women activities take place in society: “(The women’s movement includes – authors´ note) everything done to the benefit of women, to the benefit of increasing their dignity and improving women’s positions. If it happens in a significant measure, then it’s a movement.” (an university teacher teaching out of Prague). If this opinion is expressed, then respondents tend to believe that these activities do not occur “in a significant measure” in Czech society: “I am afraid a little bit that we missed the suitable time for a feminist movement, that we won’t be able to awake women because they would have to get to a situation when they would start thinking about the crucial question of human dignity.” (an university teacher teaching out of Prague) “I think that there is no women’s movement here. Because a women’s movement, at least I understand the term to mean what women in many walks of life in the West did in the sixties; they were in some situation and felt the need to change it…there is no women’s movement here, it is just an academic movement.” (an university teacher teaching out of Prague); “…a women’s movement means to me that there is a women’s club in every fifth village where women meet and talk and do something about it. Somehow they help each other... that’s where it starts. So generally I see a women’s movement that concerns women in education... And so I would say that among women in the academic sphere there is that sort of motion and I feel to be a part of it.” (an university teacher teaching out of Prague); “Since it has not started from the bottom, as in the West, the feminism... then it must start in the academia.” (an university teacher teaching out of Prague)

The above quotes of the university teachers reveal that although they have doubts about the existence of a women’s movement in Czech society they feel a strong affinity with the community of gender-oriented scientists and teachers of whom basically all feel to be activists promoting gender de-stereotyped view of male-female relationships in Czech society. And they see this view as liberating for women. On the other hand, this idea of a strong academic movement must be downplayed because the attitude of the management of scientific institutions is not always favourably inclined toward gender studies. So even the representatives who feel to be a part of this “academic movement” of gender-sensitive female scientists often meet misunderstanding in the wider academic community. But the above quotes also reveal that not only university teachers who teach in Prague where the University Centre for Gender Studies is established but also other university teachers feel the strong affinity with the community of gender-oriented scientists and teachers.

The non-existence of a women’s movement in Czech society is also declared by women activists (e.g., anarcho-feminists) who believe that the existence of a women’s movement is contingent upon direct activism of women’s groups such as public campaigns, demonstrations etc. the way the second wave of feminism occurred in the West. The simple existence and activities of variously focused non-governmental groups of women (women’s non-profit organisations, gender-oriented scientists and university teachers etc.) who create “projects to improve the position of women” or who “strive to promote women’s rights” in their profession, often with the financial assistance of the state, do not mean for them a women’s movement. Public campaigns and demonstrations, however, demand mobilisation of the public, which has not occurred in the CR with respect to women’s rights.

The answer to the question whether there is a women’s movement in Czech society largely depends on the definition of a women’s movement. If we adopt the attitude which demands the mobilisation of general public and its activism in fighting for women’s rights, then the answer is negative. Some representatives of pro-women groups, however, state – in opposition to the strained activism mentioned above – that it is not possible to accept something today, at the turn of the millennium, that occurred in another cultural context in the 1960s and 1970s. This leads them to the idea whether various projects oriented on various groups of women may not help Czech women more than great activism; such projects should be based on various (and not necessarily unified) pro-women perspectives. In the Czech Republic, such projects and groups have been coming to existence and function since the beginning of the 1990s, but to a limited degree and with a little impact on the general public, which confirms the hypothesis that there is no women’s movement in the Czech Republic. Nevertheless, some activists fighting for the promotion of women’s rights and better social position of women in various walks of life consider themselves to be a part of some “women’s movement” or “pro-women stream” although it may be very weak from a societal point of view.

3.1.3. Financing of pro-women groups

The financial support of the women’s non-governmental sector takes many forms.

One of the ways for the “anti-system” groups such as anarcho-feminists to manifest their opposition to the state is to not demand any financial support. Their goal is to build “grassroots”, “bottom-up” and completely independent activism although it means low budget, a great amount of volunteer work and poor earnings from benefit actions, concerts, flea markets, sales of journals and other materials.

The financing of women scientists specialising in gender issues (researchers and university teachers) is completely different; principally, they manifest “their involvement” in gender issues on a pay-basis. The funds come from the state budget due to the budget-based financing of universities, the Academy of Sciences and research grant agencies. With the growing participation of these women scientists in foreign research projects and with the establishment of the first department of gender studies at a university in Prague, which is supported by a foreign financial source, foreign sources of funding have started to play a significant role in financing Czech gender-oriented research.

Joint women’s projects on the art scene were funded primarily by foreign non-governmental organisations such as Open Society Fund, Network of East-West Women, Mama Cash or ProHelvetia. Recently, the Ministry of Culture of the Czech Republic has changed its grant policy and started granting support to the artistic development of ethnical minorities and gender-oriented activities.

As for women’s non-profit organisations, there is basically not a single one in the Czech Republic funded from a single source. Of 20 women’s non-profit organisations, membership fees, and returns on property or provided services would cover the operation of only one of them.

The most important source of financing for women’s non-profit organisations as well as other entities of the women’s non-governmental sector are the following:

1) State resources of the Czech Republic – a) the State through ministries financing basic organisations or b) individual ministries have calls for project proposals or c) districts and other budgetary institutions finance some activities.

2) The European Commission – a) calls for project proposals organised directly by the European Commission in Brussels or b) financial support from programmes managed by intermediary organisations selected by the state through grant competitions
.

3) Foreign sources – a) governments of other countries or b) foreign foundations and other organisations. Organisations either directly apply abroad or there is an intermediary organisation that opens grant programmes and competitions for the foreign institution in the Czech Republic.

4) Own resources – membership fees, returns on profit, returns on activities.

5) Commercial enterprises – sponsorship gifts, advertising.

It must be added that the variability of the financial resources used by the Czech women’s non-profit sector has increased over the last decade. Although in the first half of the 1990s women’s non-profit organisations often depended on one financial source (whether the “parent” foreign foundation which funded the Czech organisation for several years or on Czech state funds), today organisations usually take advantage of a combination of various types of sources of funding.

Sources of funding of the Czech women’s non-governmental sector have changed over the last decade and more changes are expected upon the accession of the CR to the EU. Women’s non-profit organisations generally feel that the volume of available sources of funding has significantly decreased because 1) many are not and will not be able (to be prepared) for a long time to acquire funding from the European Commission (see Chapter 3.5.); 2) funding of the basic operation of non-profit organisations, formerly provided by the State through individual ministries, has been drastically cut. Today, ministries provide only a limited financial amount for small grant projects; 3) for many, the financial support provided by the “parent” organisations became minimal. Initially, these “parent” organisations funded the Czech organisations as projects and during a launch period covered the entire operating costs of these new organisations; 4) similarly, the support from foreign sources (especially foundations) had decreased. These foreign sources used to finance the entire operation of some women’s organisations after they were present at the establishment of these organisations; 5) the funding of most Czech women’s organisations comes from grant projects which has dramatically changed the nature of time, thematic, personnel and “networking” co-ordination within the organisations. A lot of effort and time is spent on the preparation of project applications, following grant calendars and searching for potential grant competitions. Also, the thematic orientation of organisations is not solely up to the choice of its members but it is sometimes necessary to change or rename the topics slightly according to the thematic areas of the opened competitions; and 6) grant competitions of the European Commission have brought other aspects: firstly, EC’s grants involve far greater amounts than the Czech women’s non-profit organisations are used to applying for, which also means a greater scope of the project. New options open; at the same time, new aspects such as the ability to create a large competitive team of organisations and prepare and plan a large project have to be taken into account.

Some of the above-mentioned aspects of changes in financing Czech women’s non-profit organisations logically lead to a greater emphasis on networking within the non-profit sector both at national and international levels. The transfer to project-oriented financing that occurred in the last few years attests to consolidation of these organisations. Today, they are capable of funding their operation almost exclusively from projects.

3.2. Issues addressed by the “women’s movement”

As mentioned in Chapter 1, before the communist era Czech feminists and women activists had active links to international women’s organisations and, together with them focused on addressing the issues of women’s education and suffrage; more specifically, they also focused on changing the marital law and establishing the equality of women and men in some professions.

International developments in the second wave of feminism had no affect on Czech women, who at that time were living under the communist regime (Havelková 2002a). However, this does not mean that topics such as a woman’s right to abortion or access to the labour market were not raised in the Czechoslovak Socialist Republic. However, they were raised in an environment where individual freedoms and the right to assembly were severely curbed (Havelková 2002b). This meant that women could not articulate their goals themselves in public discussions nor could they articulate their views on governmental policies, policies that claimed to be liberating women through the socialist emancipatory project.

In view of the nature of this report, we shall now concentrate on the thematic areas of pro-women oriented groups that appeared in Czech society after 1989.

In broad terms, we may define the “women’s movement” as encompassing a wide range of individual and collective actors, including non-profit organisations, arts and culture, education, research and development, as well as politics and state administration (see Chapter 3.1.). In such a broadly defined “women’s movement”, we will naturally find many ideological and political approaches and topics that these actors have concentrated on, addressed, and which they consider important.

In the sphere of arts and culture, a generation of female artists who entered the art scene after 1989 have started to explore in their work, albeit sporadically, the issue of gender stereotypes, gender relations, and more specifically women’s erotic desire, sexuality and the intimacy of the female body or the exploitation of the female body in advertising and the mass media. More importantly in the context of this study, these artists look at the question of whether there is a specific women’s aesthetic and women’s art. The articulation of these issues has lead to the organising of joint projects by women artists, the titles of which often explicitly formulate the above-mentioned issues. It must be noted that the discourse these art projects articulate is usually de-politicised, and gender issues or gender as a category relevant for artwork is a subject of polemic within these works rather then being the conceptual starting point. The approach to gender is, of course, different in socially and politically engaged projects organised by women’s non-profit organisations which sometimes invite individual women artists to participate.

In the academic sphere the issue of hierarchical and power relations between genders and gender studies as such did not start to develop until the early 1990s. This late coming was also reflected in the debate which arose at the end of the 1990s and at the turn of the millennium when the first study programme in gender studies was about to be launched in the Czech Republic. This event spurred a debate in expert circles about whether to use the English term to designate the concept of gender (which was completely foreign to Czech experts as well as the lay public) or whether to use a Czech translation of the term “rod”, which carries grammatical connotations today and is has no relation to the concept of gender developed by various gender theorists.

Both within the Academy of Sciences and at universities, gender is studied and students of social sciences and humanities are particularly sensitised in gender issues (especially in sociology, social work and humanities as well as psychology, linguistics, pedagogy, journalism and media studies, history and recently also demography etc.). But there is no gender issues opening in other scientific areas.

At the level of state administration, the pressure of the accession negotiations has resulted in the creation and appointment of various bodies of state administration intended to implement gender equality policies (see Chapter 3.1.). Some of these bodies therefore started to open grant competitions for the non-profit civil, research and art sectors focused on the issue of gender equality; especially grant competitions concentrated on the issues of “equal opportunities for men and women” were opened. In this way, funding for grants specifically focused on the issue of gender relations also became available in the Czech Republic.

Participants in these grant competitions include actors (within civil non-profit sector, arts and science) who have studied the issue of hierarchically structured gender relations for many years, as well as those whose activities are or have been oriented differently or more generally (e.g., human rights) but who have included this new issues in reaction to the appearance of such grant competitions and the opening of the discourse of “equal opportunities for men and women”.

Due to the budding co-operation between some bodies of the state administration on the one hand and the civil non-profit sector on the other (still very limited, however), some issues which women’s organisations had been advocating for years have been finally recognised and formulated at the state level. Such issues include, in particular, the issue of gender discrimination on the labour market (unequal conditions in hiring, inequalities in remuneration and access to leading positions), the issue of domestic violence, and work-life balance issues.

In narrow terms, only the organisations and activities of the civil non-profit sector in the area of women’s rights are recognised as activities within the “women’s movement”. Therefore, the following portion of the report will concentrate on providing a typology of the following NGOs and NGOs projects:

a) Czech women’s non-profit organisations (59 organisations in the database of women’s non-profit organisations and a database of organisations focusing on the implementation of equal opportunities for men and women
);

b) Projects specifically aimed at supporting women, women’s rights or gender equality, but addressed by non-profit organisations whose main object of activity is different and which are not contained in the database of women’s organisations (21 projects included in the general database of Czech non-profit organisations
); most of these projects are developed in organisations focusing on:

i) development of human resources and improvement of equal opportunities on the labour market, i.e., creation of re-training programmes for socially disadvantaged groups of the population (e.g. women after parental leave or women living in rural areas);

ii) development of civil society (e.g., financial support for women’s organisations or projects);

iii) monitoring human rights and the rights of minorities (e.g., the creation of several projects to reduce unemployment among Roma women);

iv) social assistance for specific groups of women (e.g., assistance to women prostitutes or women drug abusers);

v) environmental issues (especially educational activities focused on promotion of equal opportunities for men and women are formulated by these organisations).

c) organisations focused specifically on helping mothers and pregnant women in connection with parenthood (134 maternity centres in the maternity centre database and 60 asylum shelters aimed at helping mothers and pregnant women).
 These organisations aimed at family issues are also not usually included in the database of women’s organisations.

The following classification of issues is based on an analysis of 20 interviews with women’s non-profit organisations and a content analysis of descriptions of objectives and activities of above-mentioned NGOs selected from the above-mentioned directories of non-profit organisations.

Based on the first differentiation of the NGOs under study, it is possible to postulate that they differ not only with respect to the issues they formulate but also with respect to the degree to which they strive to provide information and mobilise the general public and the degree to which they strive to influence decision-making institutional mechanisms. In principle, we can distinguish between those whose activities focus on:

a) service functions, i.e., help and assistance for specific groups of women (for example, self-help associations of women with cancer) or professional aid and consulting for selected groups of women (for example, victims of domestic violence)

and

b) participatory functions, i.e., awareness raising, education and promotion of gender sensitivity among the general public, creation of spaces for the participation in public formulation of women’s issues and in decision-making mechanisms that are supposed to address these issues (for example, commenting on bills of acts).

Most organisations that were established primarily for the purpose of providing assistance or self-help to specific groups of women, in particular in the areas of violence against women and the right of women to an informed choice about where to give childbirth, strive to also fulfil the participatory function (for example, training lawyers and police officers on domestic violence issues, organising campaigns, public meetings and demonstrations; commenting on bills of acts, monitoring the development of individual issues and providing information to the public). The above-mentioned division of the organisations under study into service and participatory organisations must be understood only as a descriptive instrument, as two ends of a scale along which individual organisations are posited.

With respect to thematic focus, we can differentiate between seven basic areas on which Czech non-profit organisations concentrate:

a) the issue of women’s health is addressed by organisations advocating the right of women to a free choice of the place and method of childbirth, self-help organisations for women with cancer, associations helping girls and women suffering from eating disorders, and projects concentrating on the issues of sexually transmitted diseases (for example, among prostitutes and female drug abusers).

b) the issue of violence against women is addressed by organisations that provide assistance to victims of domestic violence, sexually abused women and victims of the trafficking in women. These organisations are inter-connected by several umbrella organisations. They have also managed to establish co-operation with the relevant ministries. Nevertheless, co-operation among these organisations and between these organisations and the ministries is mired in many problems, tensions and competition.

c) assistance and support for specific groups of women is provided by organisations that concentrate on social and healthcare assistance to women prostitutes and women addicted to drugs. In addition to this, assistance and support provided to specific groups of women is also done within the framework of projects other than those run by women’s organisations, or in the framework of projects that link the women’s non-profit sphere with actors focused on the promotion of rights and improving the social and living situation of minorities (for example, projects focused on supporting Roma women or the lesbian minority). See also Chapter 1.4.

d) assistance and support for specific groups of women on the labour market and the implementation of equal opportunities for men and women on the labour market in general are articulated and provided especially by women’s organisations formed as a result of women’s professional proximity. These organisations create professional networks of professional co-operation and interest representation. Such organisations were formed by women entrepreneurs and managers or midwives. A few years ago a fast developing project aimed at supporting women in science was launched, and there is also an organisation aimed at supporting women in sports. The issue of women in the military lies at the periphery of interest of the women’s non-profit sector, however. The above-mentioned women’s professional organisations also promote the penetration of women into decision-making institutions in professions, though there is only one women’s project, which deals explicitly with helping women penetrate into politics (see Chapter 3.4.3). Other civil activities aimed either at developing human resources and improving equal opportunities on the labour market in general or re-training programmes have been developed by women’s groups and also within the more generally understood non-profit sector.

e) Some non-profit organisations (contained in the directory of women’s non-profit organisations) strongly link the issue of environmental protection with creating an environment conducive to the upbringing of children or efforts to promote women’s values in the public sphere and to promote higher social appreciation of the role of parents and unpaid work (see also Chapter 1.4.1.).

f) The Czech non-profit sector places great emphasis on family issues and the issue of raising children. In this area, there is particular interest among women’s organisations in addressing the issue of work-life balance and challenging the shortcomings of the social policy (e.g., in relation to single mothers or women on parental leave); some of these criticised shortcomings have already been eliminated legislatively.

Maternity (parental) centres form a platform for articulating the problems of families with children and promoting equal opportunities for individuals providing care for a family. These centres are organised by self-help clubs of parents, especially mothers on parental leave. In addition to meetings and leisure time activities for children, some maternity centres also organise educational courses to facilitate the return of mothers to the labour market after the parental leave, which in the Czech Republic may last as long as three years. These educational courses are often organised in co-operation with local Employment Offices. The centres also co-operate with umbrella women’s organisations in participatory activities. According to Monica Jaeckel (2000), however, most Czech maternity centres concentrate on programmes for children and therefore cannot be understood as women’s organisations – organisations promoting women’s rights. In 2001, maternity centres came together under an umbrella organisation with the goal of promoting family values, motherhood and equal opportunities for men and women.

In addition to maternity centres, there are also other organisations supporting mothers and pregnant women that are not included in the database of women’s non-profit organisations; these are often established by churches. Among them, the most common are centres for women in crisis situations (information centres for pregnant women in need, asylum shelters for women and homes for women with children) and centres helping socially disadvantaged families (often socially disadvantaged families of single women).

g) In addition to all the above-mentioned thematic areas, in the Czech non-profit sphere there are also organisations dealing with the issues of equal opportunities, gender equality and the position of women in society in general. These organisations act as contact centres for the public, concentrate on increasing the awareness of the expert and general public about the issue of gender relations in society, co-ordinate activities of women’s organisations and offer consulting for other women’s organisations. The most important of these organisations are umbrella women’s organisations, organisations active in political parties and churches; this group of organisations also includes organisations such as the Open Society Fund, which promotes itself as an organisation concentrating on the development of civil society and monitoring human rights and providing consultation, monitoring and financial support in the area (having also a gender focused program).

In the course of their existence, women’s non-profit organisations have undergone various transformations. Approximately one third of today’s organisations were established in the first half of the 1990s. Some of them have gradually specialised and created thematically focused programmes which, when successful and there was a potential for further growth, separated from the parent organisation.
 Others have expanded their thematic focus.
 Those established as participatory organisations sometimes narrowed their focus in order to find more efficient ways to influence the public. Conversely, those established as purely service-oriented organisations have often expanded their focus due to the appearance of EU grant competitions and the rhetoric of equal opportunities for women and men permeating the women’s sector.

Various actors in the Czech activist as well as artistic and academic sectors differ in their assessment of the scope of the issues that have been formulated or, conversely, have been omitted in the women’s non-profit sector. Based on interviews with these actors we can say that the issues in the area of women’s civil activities that are particularly important but according to many of the interviewees, neglected are
:

a) publicly and explicitly naming the gender relations in Czech society as being sexist and hostile toward women;

b) the almost zero political involvement of women’s non-profit groups in public critiques of the ways in which women are depicted in the media (although in the artistic and academic circles, we can find examples dealing with this issue);

c) the lack of attention in the women’s non-profit sectors to gender sensitive education of children and young people before they reach college (however, it must be noted that it is exclusively the non-profit sector that has created the few (but huge and important) programmes aimed at increasing gender sensitivity among children and young people);

d) the lack of attention to the issue of sexual harassment, which is still completely misunderstood in Czech society. The media, the Czech public as well as public representatives often speak about this issue using a derogatory term, which is based on its aural similarity with the original English term “harassment”; the Czech term has scornful and deriding connotations, which completely obliterate the power aspect of sexual harassment.

3.3 The relationship between the women’s non-governmental scene and the political system

The relationship between the women’s non-governmental sector to individual bodies of the state administration, were formed quite recently. This is due primarily to the fact that state administration institutions responsible for implementing gender mainstreaming policies were long in coming, established between 1998 and 2001 in order to implement equal opportunities policies under pressure stemming from the accession negotiations between the Czech Republic and the European Union.

The creation of the state administration institutions and the appointment of state administration officials to implement gender mainstreaming laid the groundwork for a platform for co-operation between the government and the women’s non-governmental sector. On account of the building interaction between these two sectors, and under pressure from the accession negotiations and EU policies, the state administration recognised several issues as national-level social problems (see Chapter 3.2). It goes without saying that women’s organisations had been highlighting these issues since the first half of the 1990s.

The responses of interviewees from the women’s non-governmental sector and of state administration officials appointed to deal with gender issues reveal that contacts between the two spheres are not very frequent, and concentrate only on several thematic areas (see Chapter 3.2). The level of co-operation depends primarily on the openness of the appointed state administration officials toward co-operating with the women’s non-governmental sector. Despite this, there are several types of communication, relations and interactions between the two sectors:

a) participation of the women’s non-governmental sector in the preparation or commenting on legislative bills of acts.

b) membership of the Czech women’s non-governmental sector (interviewees from women’s non-profit organisations and gender-oriented research and educational institutes) in the Council of the Government for the Equal Opportunities of Men and Women (Rada vlády pro rovné příležitosti mužů a žen), which was established as an advisory body of the cabinet without any executive powers and which consists of representatives of ministries, the women’s non-governmental sector, trade unions and employer associations, the Czech Statistics Office etc.
 This Council was established also with the goal of giving non-governmental experts a chance to promote the issue of equal opportunities of men and women more efficiently and more directly among the decision-making structures. But the fact is that deputies of some ministries barely ever attend the meetings of the Council (which are very infrequent as it is) and they fail to even send a representative with a voting right. With respect to the expected direct influence of representatives of the women’s non-governmental sector on at least some governmental structures, the Council is perceived to have some potential. But in current situation it is also seen as an inefficient and purely formal institution.
c) advisory, training and expert activities of women’s non-profit organisations and gender-oriented research and higher education institutes concerning the expert issues these organisations study. Upon request, these institutes provide their opinions, commentaries on topical issues, can participate in workshops, seminars or conferences, and can prepare training programmes and train state officials.

d) interaction between ministries (as guarantors of grant competitions and providers of funding for projects and adjudicators of the results of grant competitions) and representatives of the women’s art scene, women’s non-profit organisations and gender-oriented R&D and pedagogy institutes (as applicants for funding in these grant competitions).

The relations between the actors in the governmental and non-governmental sphere who advocate gender equality and equal opportunities for men and women are often based on purely individual relationships between the non-governmental sector and the state administration (although at a general level such links should be in place due to the establishment of specific governmental institutions): “At some ministries, there are very active individuals, it is always only individuals who are active and who really try to do something. But the conditions at the ministries are very bad and not conducive to changing anything.” (Prague university teacher) “…we co-operate, but again it is at an individual level... Well, it is really through individuals who become involved in projects or are invited by state administration officials to give presentations or participate in workshops etc.” (Prague university teacher)

It is interesting that some interviewees from the two sectors – governmental and non-governmental – who use a very wide definition of “the Czech women’s movement” sometimes include in the “Czech women’s movement” representatives of the state administration who have been appointed by their employer and thus deal with gender mainstreaming policies. It is likely that those who hold this opinion highlight the importance of the governmental bodies and actors for the implementation of gender equality in society; such an attitude, however, does not mean that these same people are not sometimes very critical toward or even refuse some of the actual procedures and attitudes that the state administration bodies involved have toward gender issues.
The relationship between the bodies and actors of the state administration and actors of the non-governmental sector in implementing gender equality can be characterised as a very critical one: both sectors define themselves in opposition to the other (in interviews respondents often used the terms “we” and “they”), but it might be also a relationship of mutual need. Both the women’s non-governmental sector and the state administration appointed to implement gender equality need this co-operation in order to inter-link expert and/or everyday fieldwork and power and decision-making structures.

The thesis about the two-way need of these two sector is strongly downplayed by two important factors, however: 1) The marginal percentage of female state administration officials in positions established to implement gender equality policies who are involved in the gender equality issue so much that they could recognise the necessity of having the gender expertise embedded in the everyday fieldwork; 2) State administration officials in position established to promote equal opportunities policies who are actually involved in the issue do not have almost any power to implement important political changes in their position. Even if their superiors are positively inclined toward their activities, they only can, according to their own words, “whisper ideas” to their chief directors or they are “lucky because I (a gender focal point – authors´ note) will be going to the upcoming meeting with our chief director and the deputy minister, who represent the Ministry..., and who, when the need arises, take me with them and I am able to persuade the chief director that something is important...” (a gender focal point
)

The small power of the positions of the female state officials involved in the issue who are responsible for implementing gender equality can also be gleaned in the following excerpt from an interview with one of them working at The Department for Equal Opportunities at the Ministry of Labour and Social Affairs: “...when a catalogue of activities was being prepared according to which employees get ranked (into salary brackets that are constructed in such a way that the higher the category the greater the salary – authors´ note) ...the issue of human rights was ranked in the 14th bracket but the issue of women’s rights in the 13th bracket. I don’t think I need to say anymore. The issue of the position of the Roma population – 14th, the issue of discrimination against physically handicapped people – 14th but equal opportunities for women and men are one bracket lower… We have protested against this, explained but it is simply not as important, it is not a priority.”
The thesis about a mutually critical relationship between the women’s non-governmental sector and bodies of the state administration appointed to implement gender equality policies can be boosted by the following factors:

1)
The women’s non-governmental sector generally criticises bodies of the state administration appointed to implement gender equality policies for their unwillingness to co-operate. Even when some of these bodies decide to co-operate with NGOs, it is generally seen as formal, inefficient and carried out purely with the purpose to mask the actual failure to fulfil the “Priorities and Procedures of the Government for the Implementation of the Equality of Men and Women”, which are adopted each year by the cabinet (since 1998) as a result of the accession negotiations of the Czech Republic to the EU (see Czech report for EGG WP2).
The women’s non-governmental sector point to the unwillingness of the bodies of state administration to communicate with the women’s non-governmental sector at meetings of the Council of the Government for Equal Opportunities of Men and Women. In view of its advisory but not executive powers, the Council can only urge governmental bodies to increase their co-operation with the non-governmental sector and to monitor the situation, but it cannot command and supervise such co-operation. The unwillingness and lack of interest among some of the representatives of governmental institutions that have been established to implement gender equality policies is illustrated not only by the critical statements from interviewees from the women’s non-governmental sector but can also be gleaned from interviews with such governmental officials.
One woman who was appointed to the position of gender focal point at one of the ministries has characterised the manner in which she was appointed to the position in the following terms: “I was pretty much thrown into it, boxed into it. I did not fight to get it. No, not at all… I think that from a psychological point of view it is better if a man works on implementing equal opportunities for men and women because women are still perceived here as hysterical on account of feminism…” She admitted that she did not follow activities and events concerning equal opportunities, could not name a single joint activity between her ministry and the women’s non-profit sector (although there are active women’s non-profit organisations dealing with issues that fall within the responsibility of her ministry) and did not attend meetings and trainings organised by non-governmental organisations (gender experts) for governmental representatives due to a “lack of time”, as she said. This woman considers the allocated one-half of the full-time equivalent too much for such a position: “I think that the half of the full-time equivalent is more than enough, when I imagine that I should deal with these issues four hours a day, well, that seems … The problems here at this ministry are not that terrible and I don’t think that the issues we are dealing with are directly related to gender issues, well…one quarter perhaps. Perhaps, if I really got involved in it and paid attention to it, perhaps I would realise that it needs much more…”

A gender focal point at another ministry who is really involved in the issue of gender equality, comments on the situation in the following way: “I see one huge problem and that is that at some ministries people who have been appointed as the gender focal point have not been in the position long enough. There is great fluctuation, I have been a gender focal point from the start…I am involved in it, even before I got this one-half of the full-time equivalent because I was interested in it, in some things. And I can see that since then, at some ministries there have been several people in the position already, you know…one does it…then the next one is thrown in…like a mouse into water and they can’t swim. They know nothing about it…”.

2) The women’s non-governmental sector criticises the state administration for a lack of flexibility of the state administration. This lack of flexibility is perceived in delays in financing contracts (research and civil projects) awarded under grant competitions opened by bodies of the state administration in which the non-governmental sector takes part, and slow reaction to existing and new problems and turns of events.

3) The women’s non-governmental sector criticises the inequality in their relationship with the bodies of state administration. This inequality is a result of the fact that the state administration is often unwilling to treat and perceive NGOs as equal partners, as true experts in the issues they deal with on a daily basis. Related to this issue is the fact that even if women’s non-profit organisations are invited to comment on documents, their work is unpaid and their comments are often not accepted.
Therefore, some women’s non-profit organisations have developed various strategies for dealing with governmental organisations. These strategies, for example, include a naming strategy (the organisations use the term “gender” rather than “women’s issues”, much less “feminist approaches” – see Chapter 3.1.) or they train their own experts (e.g., lawyers specialising in domestic violence issues) who are then perceived as “the true” experts by the state administration.

On the other hand, it must be noted that some interviewees from women’s non-profit organisations are recognised by some state administration officials as “the true” experts in gender issues, and some bodies of the state administration directly invite these experts to co-operate. Such co-operation may take the form of providing opinions or proposals for projects, but also trainings in gender issues for state officials (for example, the gender focal point at the Ministry of Interior named six non-profit organisations who either directly or indirectly ensure training and education or otherwise co-operate with the ministry): “I think that co-operation with governmental institutions is definitely important because it is here where we can manage to do something, to lobby for certain interests. Or we can contribute to drawing attention to various issues that are not addressed yet…Well, I think that because they know about our organisation, because we have experience in the field… we are much-sought partners by governmental institutions” (a representative of a women’s NGO). “...take, for example, the relationship to the Ministry…(name of the Ministry – authors´ note) it is crystal clear. There is a political interest that the Czech Republic should participate in one European initiative, that the Czech Republic should head one particular working group…and they turned to us as an expert institution and leave the expert stuff up to us to deal with. The work for us is, I would say, far more optimistic or pleasant because we can really do what we want, what we think is right. And of course, they always sanction it... “ (a representative of a women’s NGO)

4) Training of state officials is provided not only by women’s non-profit organisations but often also by the staff of gender-oriented R&D and pedagogy institutes. These organisations often define this type of activity as one of their goals; it occurs either directly through trainings or indirectly through dissemination of publications on topical issues concerning the position of women in Czech society among individual state officials. Both gender studies teachers and women’s non-profit organisations still tend to view the State and the state administration as a less educated partner in gender issues, a partner that is sometimes capable of showing good will, learn something, and be advised: “Of course, all publications, everything we publish, we disseminate to the widest possible audience … they (state officials – authors´ note) really use it, those publications. Because it is perhaps the only source they have for their activities” (Prague researcher) “...forms an idea that the independent sphere should not co-operate with the governmental sphere, that it should always only lie in waiting for another mistake. But who would help them then? Who would teach them? State officials must be educated by someone…” (Prague researcher) “We will educate people with a college degree for them who will do administrative work because one of the profiles of a graduate of the field (in which the respondent is active – authors´ note) is employment in state administration.” (an university teacher teaching out of Prague)
5)
Although both non-profit organisations and representatives of gender-oriented studies are, in principle, favourably inclined toward various forms of co-operation with some bodies of the state administration, some of them declare with a tinge of bitterness that they are exploited by bodies of the state administration. This involves especially the take-over of activities, ideas and proposals that originated or were done among non-governmental organisations, and then pretending that these are activities of bodies of the state administration (or a complete silence about the significant contributions the non-profit sphere make to these proposals and activities). Pavlík’s (2003) unpublished analysis of governmental documents titled “The Fulfilment of the Priorities and Procedures of the Government for the Implementation of the Equality of Men and Women”, released annually by the Ministry of Labour and Social Affairs, confirms such practices. The Ministry prepares this document annually based on information from state bodies appointed to deal with gender issues; the reports are drafted in reaction to the annually modified document “Priorities and Procedures of the Government for the Implementation of the Equality of Men and Women” (see also Czech report prepared for EGG WP2).

Representatives of the women’s non-governmental sector are very sceptical about the co-operation between the governmental and non-governmental sectors in the Czech Republic. They describe the situation as an unending exchange of calls between the state representatives and the women’s non-profit sector, each asking the other to co-operate, but – depending on the nature of such co-operation – members of the non-governmental structures are not entitled to any compensation, or the body of the state administration is stated as the sole author. Moreover, the state administration very often gets involved only to “tick a box about co-operation between the state administration and the non-profit sector” during the collection of information for the annual report on the “Fulfilment of Priorities and Procedures of the Government for the Implementation of the Equality of Men and Women”.
6) Even the state administration officials engaged in gender issues are criticised by some representatives of the women’s non-governmental sector for promoting gender equality solely as a way of maximising the utility of human resources and not from the point of view of advocating women’s rights. It must be added that those who occupy the positions with responsibility for implementing gender equality do not generally see any difference between these two approaches. Very rarely do they see the difference, and when they do they stress that the human resources rhetoric is the only way to make gender issues and inequalities at least partially acceptable at the level of the government and in the Parliament (see Chapter 3.5. and the Czech Republic written for EGG WP2).
7) Criticism of the women’s non-governmental sector by government officials appointed to implement gender equality policies concentrates especially on the lack of unity in opinions, or lack of organisation of the non-governmental sector. According to state officials, this lack of unity in the women’s non-governmental sector overshadows their ability and willingness to co-operate, or directly prevents the promotion of gender equality. State officials differ in their assessment of the cause of this disunity in the women’s non-governmental sector and tend to concentrate on thematic and ideological disunity (for example, the position of Catholic women versus the position of women in Gender Studies, o.p.s. versus the position of women in the Czech Women’s Union); on disunity following from competitive relationships in the non-governmental sector; on disunity in the degree of “radicalism” of these non-governmental groups; and on disunity in their strategies for promoting their goals: “I am afraid that each of them (representatives of the women’s non-governmental sector – authors´ note) unfortunately is stuck up in their own positions... and because I see they are not very successful, which we have already talked about, it would be perhaps necessary, even though it is not possible to make any sweeping generalisations because each of these organisations, in fact, deals with something different, but to a certain extent, it needs a unified strategy, definitely, because as it is they won’t be able to achieve much, it is fragmented and they also feel… some don’t like each other, some come together and so you get these islands but this is not good for the cause… You know, it seems to me that they are not very tactical…just clamour for their rights and assume an attitude. Some of them, like the most radical ones, just simply clamour and that is not good.” (a gender focal point)

According to some of the state officials, however, the situation will soon change: “I think that life will force them (to mutual co-operation – authors´ note). Whether they want to or not, life will force them to it, and if nothing else, then money will do the job. Because they want EU projects, for example now, there is a framework programme related to the framework strategy of the European Communities, and it definitely prefers partnerships. They will definitely have to come to an agreement. And they can do it, even now, they managed to get together on the Equal project
. If they want money, if nothing else leads them to mutual co-operation, even though I think that there is co-operation even now, but it will improve.” (a representative of the Department for the Equality of Men and Women at the Ministry of Labour and Social Affairs)

8) Some state administration officials who, although appointed to positions responsible for implementing gender equality policies, are uninvolved with the issue, completely refuse to co-operate with the non-governmental sector organisations that declare that their activities are feminist.

We can summarise by saying that the approaching accession of the Czech Republic to the European Union has put pressure on the state administration to co-operate with the non-profit sector. As a result, co-operation between the women’s non-governmental sector and the state administration has been gradually developing during the accession negotiations, but at the level of the state administration this co-operation personally affects only those (and not all of those either) who have been appointed to the positions established with the explicit goal of implementing equal opportunities policies and, consequently, co-operating with the women’s non-governmental sector.
 People appointed by the state to implement gender equality need the expertise of the non-governmental organisations and their practical experience. However, there is a feeling in the non-governmental sector that although some space for co-operation is slowly opening up, it is not the result of an increasing gender sensitivity among governmental and state officials but rather the formal necessity to co-operate which has arisen because of the EU accession. At the same time, “the good exceptions” in various positions of the state administration who are interested in co-operating with the women’s non-profit sector are not neglected. These “exceptions to the rule”, however, do not have any power to implement important political changes and their powers depends fully on the degree of openness to the issue of gender equality and the activities of these state officials among their male superiors. Generally, women’s non-profit organisations tend to criticise governmental bodies for lacking the expertise, for being inflexible, for being unwilling to co-operate etc., but they also understand that the existence of these political bodies is crucial for the implementation of gender equality policies. Therefore they are, in general, willing to co-operate with them. Similarly, state administration bodies responsible for equal opportunities appreciate the activities of non-governmental organisations
 and think that these activities are important; however, they criticise these organisations for being fragmented, and for their lack of co-ordination, “bickering” and “non-strategic strategies” for interest representation.

3.4. Alliances within women’s non-governmental scene

3.4.1. Alliances and influence of foreign initiatives on the Czech women’s non-governmental scene

The opening up of the Czech borders after 1989, the influence of Western streams of thought, and especially concrete physical contact between Czech representatives of the contemporary Czech women’s non-governmental sector and the women’s non-governmental sector abroad (in Europe and the US) are seen by Czech representatives of women’s non-governmental scene as the first steps leading to the articulation of power issues in gender relations in Czech society and the development of many women’s and pro-women oriented activities in the arts, sciences and in civil non-profit sector after 1989.

Gender-oriented research and pedagogy

Researchers and university teachers focused on gender/ women’s/ feminist issues characterise the period before 1989 as “the period of darkness” (no information, no contacts, no literature etc. on gender and women’s issues): “Well, back then there was nothing. Not even gender studies or language and feminism, the key slogans etc. There was nothing in the libraries, on the Internet, we had a very limited access and were not able to search it systematically.” (a university teacher teaching out of Prague)

It is not true, however, that representatives of the contemporary gender-oriented research in the Czech Republic did not encounter gender issues before 1989. According to them, this issue was not clearly named before 1989, and they struggled with a lack of literature, research studies and will that would have made it possible to study this issue in depth: “Gender theories were not introduced before 1989. I encountered them only indirectly but I never had a chance to link with the Western stream of these theories… These opportunities came after 1989 because before that we were completely sealed off.” (Prague researcher)

Some truly did not encounter gender issues in research until after 1989; often, this new encounter was the result of foreign researchers calling for co-operation. A representative of gender-oriented research describes her first reaction to a foreign colleague who asked her for a contribution on the situation of women in Bohemia at a conference shortly after 1989: “…jeez, I can’t say much about it, there are no problems here – I really started with this complete blindness, I have to say. Because when you study … and you don’t encounter anything during the whole time that would alert you that it is not gender neutral, it says much about how science was done here…” (Prague university teacher)

While among the older generation of women scientists focused on gender/ women’s/ feminist issues (both in higher education institutes and in the Academy) the catalyst for a significant turning point in their scientific orientation came as the result of contact with foreign colleagues, the younger generation of these scientists had already encountered gender issues during their college years, often abroad. When asked: “How did you first encounter gender?”, the answers of the Prague younger representatives of gender-oriented research and pedagogy go as follows: “I brought it home from America.” “…it was partially due to the fact that I spent time in the States” “…well, pretty much my English teachers at language schools brought me to it where we sometimes read some feminist texts.”

In science (both in higher education institutes and in the Academy), the exchange of scientific knowledge and networking across geographic borders is very important, whether through fellowships at foreign scientific institutions, hosting foreign researchers in Czech research institutions or through participation in international conferences, workshops and research projects. Although there is still a strong feeling in Czech scientific circles that the theoretical, personal and research in gender studies is somehow deficient, some of the interviewed representatives of gender-oriented science are today recognised abroad as experts in various aspects of gender issues with respect to the situation in the Czech Republic. The availability of expert literature on gender issues has increased greatly (in Prague) since the beginning of the 1990s, thanks to the immense assistance from foreign financial resources, which enabled a gender library to be constructed. Foreign Western financial resources have also been very important, contributing greatly to the launch of gender-oriented university teaching programmes.

Today, Czech researchers are starting to focus on EU resources. Scientists assess their chances of succeeding in the grant competitions at the EU level differently. University teachers are much more sceptical about it than researchers who have been already involved in international research projects. Moreover, only some of them recognise the need to expand the networks of experts eastward as well as westward in connection with the possibility of co-ordinating (and not, as was the case until now, only participating in) large international research projects.

Women’s art scene

Similarly, contacts between Czech and Western artists after 1989 were very important for opening the issue of art by, for, and about women in the Czech Republic. Several exclusively women’s art projects were launched which explicitly claimed to open the issue of the gender-related power aspects of women’s art. These projects tended to be initiated by foreign curators. Czech women artists also initiated women’s projects after 1989. However, those stemmed from the close bond the individual artists had with each other rather then from the need to publicly articulate shared idea of women’s art.

Although the interviews with the female artists who emphasised the experiences of women in their work reveal that in the 1990s there was a wave of women’s projects, either organised by Western curators or by representatives of the Czech art scene
, Czech female artists tended to view this wave critically. This critical attitude may be explained by the effort of these female artists to avoid the label of “politically engaged”, or even “feminist” artists
. Although the female artists interviewed reflect upon gender inequalities, women’s experiences, and the problems of women, and perceive their works of art as somehow engaged (with a critical charge), they refuse to understand it as programmatically engaged: “To do a women’s exhibit, well, everyone is allergic to it because it is, well, it attests to intellectual poverty or well, it’s not done anymore, no one is actually interested in it.” (a visual art artist) “...abroad there was a tendency to do women’s exhibits and so it happened that we met the same women artists at various exhibits … and we started to think, well, another women’s exhibit, there was no end of it.” (visual artist)
Unlike the scientific scene, where contacts between Czech and foreign scientists resulted in opening the gender discourse in the social sciences and humanities and together with foreign money support resulted in establishing gender studies at the university level
, artists involved in the women’s art scene were concerned by the idea that their artwork would be united “under a single flag”. They have not formed any organisation of female artists whose explicit goal would be to articulate the specificities of women’s artwork or the position of women in arts.

Czech female artists fear an explicitly engaged art and participating in projects where women are the sole exhibitors
, fearing the loss of their artistic integrity, authenticity and inward inspiration, and also of being grouped into one category of engaged art, feminist art. Czech women artists emphasised that self-expression was the primary goal of their work. This was used to fend off the accusations that they created simple and proclamatory work.

Although the young generation of women artists organised several joint women’s projects at the beginning of the 1990s, it is possible that this type of activity gradually disappeared due to the fact that such activities were labelled, they were ascribed with a meaning that the artists could not identify with, and which they perceived as problematic in the framework of the patriarchal relations in the Czech art scene at the time: “Well, we did not see ourselves as feminist…we were just women, artists who simply felt that we have the right to have an exhibit and we just did not mull over whether we are feminist. But others thought about this and labelled us as feminists, well, and this seemed strange to us, and it is clear because it was so unnatural and abnormal for women to have a woman-only exhibit, there was not a single man, which is not necessarily something we wanted, it just came out that way naturally... just as it naturally came into being, it equally naturally ceased to be.” (visual artist)

The women’s NGOs
As for at least part of women’s NGOs, establishing contacts with foreign organisations is an integral part of their activities. Being successfully connected with foreign and international non-governmental women’s networks and organisations has been one of the ways to finance the activities of Czech women’s NGOs. For many of them it has been also necessity for maintaining their activities.

As shown in Chapter 3.1.3., the funding of non-profit organisations leads to an increasing emphasis on networking both within the Czech Republic and internationally. In the first half of the 1990s many Czech non-profit organisations strove to maintain co-operation with a single foreign or international organisation that contributed greatly to the financing of the operation of these organisations. Today, far more emphasis is placed on the independence of non-profit organisations, on national and international networking, and success in grant competitions.

Important links between the Czech non-profit sector and the foreign non-profit sector, both in the westward and eastward direction, were made as early as 1991. At that time, the Czech women’s non-governmental sector joined the Network of East-West Women (NEWW), which supports women’s organisations in post-communist countries. Another important international event occurred in 1995 when representatives of women’s NGOs (including the Czech Women’s Union (Český svaz žen – ČSŽ) and Gender Studies (Gender Studies, o.p.s)) participated in the “World Conference on Women” in Beijing. After that event, they translated and published the “Platform for Action” with the financial support of the Ford Foundation. Members of Gender Studies were also involved in founding a coalition of NGOs in post-communist countries, the Karat Coalition – a network of women’s organisations from Central and Eastern Europe. Within the coalition, they worked on the “Peking+5 Process” and were then involved in projects dealing with women and EU accession (Simerská 1999).

In addition to participating in these important international meetings and being included in large international networks of women’s organisations, individual women’s organisations cooperate with foreign NGOs focused on the same specific topic (e.g., a network of organisations focused on Women and Sport, etc.)

Contacts with foreign organisations bring non-profit organisations in the Czech Republic important information about developments in the areas in which they specialise. They also provide possibilities for funding and international co-operation or training.

We have to keep this grandiose idea about co-operation between Czech and foreign structures in perspective because the degree of contacts of individual women’s organisations to foreign organisations varies greatly. Some organisations obtain most of their funding in the Czech Republic. Some organisations lack information on important international networks of women’s organisations other Czech women’s NGOs are involved in. Some organisations are involved in foreign activities simply for the purpose of searching for information about foreign and international activities and documents related to the thematic focus of the organisation (this takes the nature of information acquisition on the Internet or from other Czech organisations) rather than getting directly involved in foreign networks of contacts and co-operation.

Let us say by way of conclusion that without the financial help of foreign and international organisations it would not be possible to create the basic conditions for the dissemination of information and develop contacts and co-operation in the Czech women’s activist circles and the public sphere. The following types of actions were, for example, organised using foreign funding: 1) Prague gender studies library, 2) active mailing list “gender discussion”
, which serves to spread information about current developments, study and work opportunities related to women’s activism, art and gender studies in the CR as well as abroad, 3) the One Woman Press publishing house, which specialises in producing feminist expert literature and fiction, and 4) active internet websites of various “umbrella” and “participatory” women’s non-profit organisations. Unlike Slovakia, however, the women’s non-governmental sector has never succeeded in establishing a unique, long-term “flagship” feminist journal. The linguistic similarity between the Czech and Slovak languages, however, means that this absence can and has been compensated for by importing Aspekt (named after a feminist publishing house of the same name) to the Czech Republic.

3.4.2. Alliances on the Czech women’s non-governmental scene (co-operation and lack of co-operation)

The relationships between women’s non-governmental sector and the State were described in Chapter 3.3; the foreign influences on the Czech women’s non-governmental sector were outlined in Chapter 3.4.1. and will be further elucidated in Chapter 3.5.; the lack of co-operation and interest in the activities of women’s non-governmental sphere among Czech female politicians will be analysed in Chapter 3.4.3. In this Chapter we will focus on alliances but also lack of co-operation among women’s non-governmental organisations.

Many female members of the women’s non-governmental sector joined the majority of interviewed state administration officials in believing that there is a very little co-operation in the women’s non-governmental sector (see Chapter 3.3.). The criticism of “lone fighters”, competitive rivalry, mutual bickering, lack of communication, lack of co-operation, criticism, definition in opposition to one another etc. permeate, in some form, all of the spheres of the women’s non-governmental sector.

Despite this criticism of the women’s non-governmental sector voiced by representatives of the sector, these women also express feelings of satisfaction and mutual appreciation of activities of individuals and organisations in the sector. In any case, the opinion that greater mutual co-operation between individuals, organisations or its parts would help implement the goals of these organisations was voiced in various areas of the women’s non-governmental sector.

In science and pedagogy, official institutions of gender-oriented research and development and gender-oriented teaching were established but still exist only in the Institute of Sociology, Academy of Sciences, and at one faculty of Charles University. In all other faculties and universities where individuals interested in gender studies are active, the feeling of a lack of communication predominates. Feelings of a lack of communication were, however, voiced also by all scientists stationed in Prague. For example: “well, we don’t really do anything together. It is really very rarely …it’s 15 individuals and everyone is slightly different and we don’t form a discourse together. This seems to me to be a crucial topic and this topic is lacking here.” (Prague university teacher)

The main reason for the low degree of interaction between gender experts in the Czech Republic is clearly the lack of time. This is due to the large number of activities they are involved in, both due to the general set-up of the academic system and secondly due to the still low numbers of experts; the existing experts cannot cover the growing demand for their expertise: “There are very few of us, there is little time, everyone is involved in tons of activities because one of the things that is completely obvious is that a person cannot live on the salary one makes as a university teacher. So, you basically always sit on two chairs. Everyone does a lot of other things to get by.” (Prague university teacher); “…the people, these same people, do a lot of things and there is a great deal of fatigue.” (Prague university teacher)

Personal disharmony between experts is another possible explanation for the insufficient co-operation; these personal conflicts are generally due to scientific competition between them: “…well, I think that sometimes there is a competitive tendency; they try to get a contract and then we go against each other in the competition...” (Prague researcher) “…the people I know, they just take care of their own business…there is some money involved in this…“ (Prague university teacher)

The above-described situation coupled with the fact that gender-oriented pedagogues voiced objections against for-profit companies that started offering gender training for the state officials in the Czech Republic which the gender experts did not consider to be of high quality,
 has led research and pedagogical gender experts to propose the establishment of “an umbrella academic institution”. This institution was expected to ally “accredited” experts in gender studies across scientific institutions and also offer training for state officials. It was especially due to time constraints and personal reasons that this activity had not resulted in an actual establishment of the institution nor regular meetings of these experts. Today, the National Contact Centre – Women and Science is contemplating a database of experts, pedagogues and students involved in gender studies; this database should facilitate networking of experts and those interested in gender studies
.

Furthermore, Gender Studies (Gender Studies, o.p.s.) is currently working on a database of contacts to experts in non-profit organisations, research and development, higher education and other areas of non-governmental pro-women oriented sector.

The links between the women’s non-profit organisations and gender oriented higher education and academic sphere were particularly strong at the beginning of the 1990s when scientists who started to study gender relations in the Czech Republic at the beginning of the 1990s decided to establish a non-profit organisation titled Gender Studies (Gender Studies, o.p.s.). The organisation operates library of gender studies in the Czech Republic. This library is today one of the most sought-out sources of information on gender studies among students, researchers, teachers and the general public interested in gender issues in the CR. Gender Studies does not promote links between the activities of women’s NGOs and activities of gender-oriented university and academic workers only through the library. Today, it organises regular teaching seminars in gender studies with participants from all spheres of the women’s non-governmental sector.

On the one hand, there are personal interactions between representatives of women’s NGOs and female scientists specialising in gender studies (be it in the form of one-off mutual research and expert consulting, co-operation on projects and exceptionally through co-operation in an institution (The Council of the Government for Equal Opportunities of Men and Women) or through meetings at seminars, conferences and informal meetings). On the other hand, some of the interviews with representatives of women’s NGOs revealed that NGOs are critical to the women’s scientific scene because they feel that the scientists do not sufficiently disseminate the new knowledge in gender studies neither to the general public nor among the women’s NGOs. Conversely, gender scientists criticise women’s non-profit organisations for a low degree of co-operation between NGOs and their bad public relations and lack of public appearances. It is clear from the above mentioned that work on public opinion changes remains to be critical issue for the Czech women’s non-governmental sector.

In addition to the above-described channels the media also play a huge role in disseminating among the public, knowledge and information about events of the Czech women’s non-governmental sector. While both use publications and the Internet to disseminate and acquire information without any greater difficulties, interaction with journalists is often seen as problematic. Although women’s issues appear in the Czech media far oftener than at the beginning of the 1990s and some issues (discrimination of women on the labour market, work-life balance or domestic violence) are today treated in a gender-sensitive way by some journalists, the fear among the entire women’s non-governmental sector of tabloid, scandalous and inaccurate processing of information provided to journalists is very strong. It is very important to see this fact in the context of the criticism of representatives of the women’s non-governmental sector concerning the lack of appearances in the media and in the context of continued negative connections in society related to the term “feminism”.

Members of the women’s non-governmental sector also come together in organising cultural events. Despite the negative attitude of women artists to creating joint women’s art platforms described in the previous chapter, women artists (as individuals) get involved in various cultural events organised with the support of women’s non-profit organisations. This co-operation is not continual, is disorganised and generally the projects are one-off projects. The portion of the interviews with artists involved in the women’s art scene about the Czech “women’s movement” tend to concern (unlike the interviews with scientists or members of the women’s non-profit organisations) the women artists’ feelings about and knowledge of co-operation or lack of co-operation in the Czech “women’s movement” rather than how they get involved in the “women’s movement” themselves. This is an evidence of the undeclared alliance of the art scene with group activities explicitly related to the promotion of women’s rights and gender equality in the Czech Republic. What is important is that this undeclared alliance also entails a definition in opposition to the promotion of women’s rights and gender equality due to the emphasis women artists place on individual reflection upon these issues.

Women artists also tend to assess “pro-women” activities in the CR as disjointed, without a “general staff” (a literature artist). Despite the general perception of these activities in the CR as disjoined, fragmented and mutually divergent, many women’s NGOs proved several times during their existence that they are able to come together under one umbrella organisation, in spite of the fact that they greatly differ in terms of their members, property, organisational structure, legal status, regional location, thematic focus, strategies or even their view of the existence or non-existence of Czech women’s movement and acceptance of feminism as their own ideological basis.

As early as in 1990, the Women’s Council (Rada žen) was established as an association of women’s organisations and initiatives aiming to support the fulfilment of the “Convention on the Elimination of All Forms of Discrimination Against Women” (CEDAW).
 In 1993, the Women’s Council dissolved. In the same year, however, the Democratic Alternative (Demokratická alternativa) was founded in order to create a counterbalance to the left-wing oriented and large-sized Czech Women’s Union (Český svaz žen) that was established in 1967. This platform was established by smaller right-wing women’s organisations in order to promote an alternative view of the protection of women’s rights in legislative changes (Marksová-Tominová 1999).

In 1998, the Association for Equal Opportunities (Asociace pro rovné příležitosti) was established as a civic umbrella association of several independent people (active in the field of women’s rights) and more than twenty women’s NGOs with different focuses but a similar date of foundation – after 1989. It aims to support the implementation of equal opportunities for men and women in their participation in political and public life. The association annually comments on the document “Priorities and Procedures of the Government in Promoting Equality of Men and Women” (Priority a postupy vlády při prosazování rovných příležitostí mužů a žen). In lobbying, it co-operates with the Union of Catholic Women (Unie katolických žen) (which has a different programme) and with the Czech Women’s Union (Český svaz žen) (which starts from an historically different position). For example, all three organisations have issued a joint statement appealing to the government to establish a “Government Council for the Equality of Women and Men” (Rada vlády pro rovnost mužů a žen).

The civic association Gender Studies (Gender Studies, o.p.s) has been the unofficial platform for liberal Czech women’s NGOs. Several umbrella organisations were also created due to their shared thematic focus. For example, the Co-ordinating Circle Fighting Violence Against Women (Koordinační kruh proti násilí na ženách) was founded in 1995 and associates NGOs active in the area of protection against various forms of violence against women. Another one is the Network of Maternity Centres (Síť mateřských center) which is the umbrella organisation for 134 maternity centres.

The above-mentioned examples of the established umbrella organisations reveal the basic fractions in the Czech non-governmental sector between 1) a number of “liberal” women’s NGOs established after 1989 among which Gender Studies (Gender Studies, o.p.s.) is the unofficial umbrella organisation. Gender Studies was established by a prominent female dissident who also became the founder of the first teaching programme in gender studies at a Czech university; 2) Christian-oriented women’s groups and 3) the Czech Women’s Union which builds on its pre-1989 networks of regional organisations in the whole country and due to this focuses on the issue of the position of women in rural areas, among its other activities (e.g., the Equal project).

The above-mentioned examples of the umbrella organisations also reveal that links between women’s non-governmental activities are the most easily to establish if they are based on their thematic similarity. Such umbrella organisations have a chance to survive long-term. Furthermore, non-governmental women’s organisations were able to unite their powers several times in order to enforce the establishment of an institution or to adopt an international document. Such alliances that go across important fractions among the Czech women’s non-governmental sector are, however, only temporary or their activities are not continual.

Only a very small radical left-wing group of women completely refuses any form of co-operation with other pro-women oriented activities and organisations. These are anarcho-feminists who refuse to co-operate with the liberal women’s non-profit organisations, scientists and the Czech Women’s Union because they consider them reformist, with governmental structures because they reject the entire extant political structure and with Christian groups of women because they refuse their opinions based on the faith.

Some state officials appointed to positions promoting gender equality policies and representatives of the women’s non-governmental sector agree that after the change in financing non-governmental organisations expected after the accession of the CR to the EU, far greater emphasis will be placed on creating networks of co-operation among organisations; this has already happened with the Equal project (see Chapter 3.3.). Even if this trend has a significant impact on the women’s non-governmental sphere, it can be expected that ideologically close groups will co-operate but that it can hardly be expected from ideologically opposite organisations and groups.

3.4.3 The women’s non-governmental scene and women politicians

The relationship between the women’s non-governmental sphere and bodies of the state administration were described in Chapter 3.3. These relationships were characterised as recent, initiated under pressure from the EU, and mutually critical. The opinion of actors in the women’s non-governmental sphere about the legislature and political parties is even more sceptical. This is due to the general lack of knowledge and interest in gender equality issues among representatives of the Czech political scene, and especially because of the lack of interest in these issues among women politicians. The attitudes of women politicians are criticised by the women’s non-governmental sector because it is expected that women politicians should at least be interested and concerned about women’s issues, even if they do not promote, accent or articulate it actively.

On the other hand, the women’s non-governmental sector understands that the position of Czech women politicians is complicated. This is due, firstly, to the marginal number of them among Czech political parties representatives and, secondly, to the disdaining attitude of Czech politicians toward gender issues. This situation is not conducive to creating favourable conditions for forming women’s political interest groups within political parties, much less across them. Women politicians therefore often act in public as representatives of the political parties to which they belong and not as representatives of women, the women’s worldview, women’s politics, or policies for women: “There is no political will… Women politicians fear losing “points” by admitting to being feminists.” (an university teacher teaching out of Prague). “I am not aware of any activity. The way I see it, they do not come across as pro-women. They are just politicians in the sense that they fulfil the will of their parties… I have not even noticed that they would in any way accent specific women’s issues, women’s problems or that they would be in contact with women’s groups and co-operate with them.” (a literature artist)

Although Social Democrat women did form a specific women’s and clearly pro-women oriented initiative called “the women’s shadow cabinet”, it did not last long nor did it have any political or social impact. Together with Christian-Democrat women they have also unsuccessfully lobbied for the establishment of a Ministry for the Family. Their arguments revealed an interest in women, particularly mothers (see Chapter 1.4.3).

Although women involved in the women’s non-governmental sector are not satisfied with the attitudes of Czech women politicians with respect to gender issues, and although they believe that a higher percentage of women in politics could result in increased interest and perhaps even the creation of real activities initiated by women politicians for the purpose of addressing gender issues and the promotion of women’s rights, they do not propose many activities within the Czech non-profit sector that would aim at changing this situation. But, there are several exceptions to this rule.

Probably the most known exception is the initiative titled “the WatchBitch”, directed at supporting the political participation of women both at the level of the electorate and at the level of active political representation. This association was established by women active in women’s non-profit organisations and funded through foreign resources. The goal of the project is to create networks of influential women – politicians, prominent personalities from the state administration, representatives of the non-profit sector, scientists, journalists etc. – in order to create an atmosphere conducive to changing the political culture and to opening up women’s political issues. One of the goals of the project is the candidature of a woman for the post of President of the country in the 2008 presidential elections.

3.5. The impact of the EU on the campaign for gender equality

The European Union (the legislation of which the Czech Republic was forced to adopt and incorporate into its legal system) has given legitimacy to gender issues and the necessity of addressing the position of women in Czech society at the government level. Needless to say, representatives of the Czech women’s civil sector had been calling attention to these issues throughout the 1990s. Representatives of Czech women’s non-governmental groups agree that were it not for the preparation of the Czech Republic for EU accession, gender issues would never have attracted as much attention as it has in the last five years. The European position that discrimination based on sex existed in the Czech Republic propelled this issue to the governmental level. The norms of the European Union have thus become a persuasive argument for highlighting the importance of the activities of actors promoting gender equality and improving the position of women in society; these activities would otherwise have been doomed to occupy a marginal position, little affecting the general public.

Although the non-governmental actors see the EU enlargement mostly in positive terms due to 1) the adoption of gender-sensitive legislation and policies and the establishment of institutions to implement these policies, which has resulted in 2) legitimating the extended efforts of civil actors promoting gender equality and in 3) the penetration of these actors into decision-making structures (see Chapter 3.3.), their attitude toward the EU is not always informed or uncritical.

The adoption of gender mainstreaming, gender equality, equal treatment and equal opportunities policies for women and men at the State level (the concrete content of which, however, is not always known, obvious or defined in the same terms within the women’s non-profit sector, the arts and sciences, or by the actors appointed to implement these policies at the level of Czech state administration) is seen as something forced on the society from the outside, and the final impact it will have on achieving actual changes in gender relations is seen as uncertain. “...it was forced on us by the European Union, they have to pay attention to it (the state administration – authors´ note), well, not that they would be interested in it very much, no, I don’t think so.” (university teacher teaching out of Prague). “In this respect, I don’t think that the adoption of a certain number of laws implementing equal opportunities policies under the pressure of European policy will in any way help this society which still thinks in pre-feminist terms.” (Prague university teacher)

The criticism, however, is not aimed only at Czech officials but also at European officials, whose interest in the implementation in gender mainstreaming policies is understood in terms of efforts to maximise the utilisation of human resources and not in terms of promoting the rights and position of women in society
: “The equal opportunities policies are primarily concentrated on the employment policy which is governed by economic interests and not as much by the efforts to really achieve equal opportunities.” (Prague university teacher) “Well, the officials (EU officials – authors´ note) do not observe their own principles of gender mainstreaming” (Prague university teacher)

Other activists, however, perceive the impact of gender mainstreaming more optimistically: “...the ministerial officials..., who would never come anywhere near this on their own or on account of our activities, well, they get it from the top, from the EU, the European Commission. They invite them several times to an international seminar and then, well, they feel embarrassed that they still don’t know anything about it. They change their minds there a little bit and some of them identify with it, both men and women, and some of the officials really take the issue seriously, accept it as their own and try to promote it.” (Prague university teacher) “...well, perhaps it’s not about an immediate awareness of the impact but I think that perhaps it will really increase women’s self-confidence because of the fact that someone in a position of power takes this issue seriously.“ (a representative of a women’s NGO)

For actors involved in promoting gender equality and improving the position of women in society, the expected accession of the CR to the EU represents not only a positive turn of events due to the shift in the importance of their activities from a marginal position to one of the “governmental priorities”, but it is also seen as bringing certain restrictions and creating new rules for working.

The actors in all the studied non-profit areas are aware that thanks to the EU enlargement a wide range of opportunities is opening for them with respect to contact building and funding. However, their ability to take advantage of these opportunities is seen as problematic. The main source of anxiety concerning potential failure in securing funding is that EU pre-accession funds will be transferred to the Structural Funds of the European Union. A large majority of female representatives of women’s organisations describe the future of this type of financing with fear, especially because the organisations are not prepared to apply for this type of support. At the same time, criticism of state institutions has been voiced because these institutions neglect to prepare the ground for using these funds. The present and near future have been termed an interim phase because the support from sources of funding used in the past is being restricted or abolished, and at the same time it is still not possible or organisations are not able to take advantage of funding from the Structural Funds.

In order to prepare competitive projects to be funded from the Structural Funds, it is necessary to meet the following conditions, conditions which Czech actors usually have problems with: 1) create large and quality networks of co-operation, 2) plan unusually large projects, 3) create an organisational apparatus capable of dealing with unusually large financial volumes, and 4) adapt to shifts in the issue to be studied depending on the problem areas highlighted in grant competitions. These conditions are hard to meet due to their novelty, but more importantly because they presuppose that during the preparation of the project an organisation has stable financial backing, which – according to their own words – is not the rule in a majority of Czech women’s non-profit organisation “...I really believe that now, upon the accession to the European Union, we will see a huge gap in funding for non-profit organisations. Using our organisation as an example, we fear that for a year and a half we will basically not be able to get to large funding that would guarantee that we can continue, at least a little bit, the work we want to do and which we consider very important, … well, we fear that we won’t be able to hold on, that the gap that will ensue, the interval between pre-accession financing and entrance into the structural funds, which are ruled by totally different laws and always mean large and strong projects involving at least twelve organisations from various countries, all possible countries,… well, for Czech organisations to learn to deal with these projects so that they can co-ordinate and obtain funding for normal course of activities, that is really a superhuman task, I really believe this, it will be a huge problem.” (a representative of a women’s NGO)

It must be noted, however, that not all actors in the women’s movement have the same fears concerning future funding. Those who have experience with foreign grant competitions or have experience and strong partners among EU member countries
 are better off. Nevertheless, even this rather optimistic group of representatives of the pro-women oriented non-governmental scene agree with the more pessimistic representatives in that it will be necessary to continue to look for and develop other sources of financing as well.

In sum, the accession negotiations between the Czech Republic and the European Union have affected actors advocating an improvement in the position of women in society in the following ways:

1) gradual legitimation of gender issues at governmental and social level by adopting gender sensitive legislation, creating state institutions to implement gender sensitive policies and the pledge of the cabinet to implement gender equality policies;

2) achieving, within a very short time, some of the goals which actors promoting gender equality and the improvement of the position of women in society have struggled for without success, and opening debate about the impact of such top-down and rapidly-adopted changes;

3) greater inclusion of the non-governmental sector in the decision-making processes at some levels of the government and state administration;

4) access to EU sources of funding by actors promoting gender equality and the improvement of the position of women in society; and broaching the very important issue of whether these actors will have the skills to take advantage of these financing sources;

5) continued inclusion of actors promoting gender equality and improvement of the position of women in society in international European networks and the recognition of the importance of being part of and creating international networks.

Summary

The women’s movement in Czechoslovakia developed strong international links before the Second World War. The second wave of feminism has not affected Czechoslovakia because of the installation of the communist regime. During the period of state socialism there were no activities that would emphasise the issue of women’s rights and the position of women in society in the unofficial civic sphere because the issue of basic human and civil freedoms and rights as such was the primary concern of the unofficial civic sphere. In the civically and politically mobilised atmosphere of 1989 to 1990 when the possibilities for civic participation of men and women greatly expanded, many women’s organisations and informal groups were formed some of which operate until today. Some of them even build upon their pre-WWII tradition.

Today we can find great differences among women’s non-governmental organisations with respect to the issues they concentrate on, organisational structure, membership, sources of funding, property, region in which they operate, contact with foreign women’s organisations, the way in which they were created, focus on service (on concrete assistance and self-help of specific groups of women) or participatory activism (focus on political lobbying, education and information activities of the general public and of other non-profit organisations), identification with women’s (or even feminist) or other organisations (pro-family, environmental etc.) and the general view of gender differences and position of women in society.

Christian groups of women (who have a political support in the Christian-Democrat Party and focus especially on family issues) on the one hand and liberal groups of women’s non-profit organisations (that to some extent co-operate with gender studies scientists and strive to establish co-operation with the newly formed governmental bodies responsible for the implementation of gender equality policies) on the other are perhaps the most important fractions in the women’s non-governmental sector. The Czech Women’s Union stands a bit aside; this organisation is working on transforming itself and remains strong, taking advantage of quality regional networks throughout the republic. In addition to this, women’s groups are also established within various mixed (male-female) movements and civic activities streams whose view of the position of women in society and how the relevant changes should occur also largely differs (e.g., anarcho-feminists).

Mutual co-operation between women’s groups is limited and usually occurs based on a similarity in topics these groups focus on; sometimes umbrella organisations and information centres have been formed to serve to the general public and for promotion of contacts and shared interests among some non-profit organisations. Such alliances, however, do not usually go beyond the boundaries of the above-mentioned fractions.

Although many women’s organisations are very active, their ability to mobilise the general public remains very small. Especially the fact that women’s groups attract very little attention among the general public, much less active support of the general public has become an argument for the non-existence of a “women’s movement” in the Czech Republic. In relation to the non-existence of a “women’s movement” in the CR it is also pointed out that there is a small degree of unity and direct activism among women’s non-governmental groups, such as large campaigns and demonstrations that occurred in Western societies at the end of 1960s and in 1970s.

On the other hand, some representatives of pro-women groups ask to which extent it is realistic to expect a general mobilisation of the public with one shared idea today. For some representatives of the women’s groups, the plurality and disunity among various streams of women-oriented groups becomes even a conditions rather than an obstacle for creating a wide stream of women-promoting activities. Moreover, some activists promoting women’s rights and improvement of women’s position in society in various walks of life consider themselves to be a part of some “women’s movement” or a “women-oriented stream” although a very weak one at a societal level.

Women who study the issue of the position of women in society from a scientific point of view mostly rank among those who refuse the existence of a national women’s movement in the CR but feel to be part of some “academic movement” that, in their opinion, has a potential to achieve changes in gender sensitivity and gender stereotypical cultural patterns that contribute to maintaining and justifying the unequal position of women in society. Due to an establishment of an accredited gender courses at universities, these changes are expected among the college-educated groups of the population. But, gender issues focused university teachers stay rather sceptical in their assessment of a huge impact of such activities may have on the general public.

Generally, on the Czech women’s scene we can feel a tendency toward emphasising the inclusion of men in women-oriented activities. Despite this, it is obvious that men become involved in these activities marginally. Research also shows that opinions about gender relations in society change especially within the women’s population.
Based on the accession negotiations of the CR to the EU, the situation of women’s groups has changed somewhat and other changes are expected in the future. Due to the influence of the EU on the CR, many gender-sensitive legislative changes took place and governmental bodies responsible for implementing gender equalities policies have been established. At the governmental level, some issues have been recognised as social problems which the women’s groups have been advocating for a long time. This, in particular, concerns the discrimination of women on the labour market and the existence of domestic violence in Czech society. According to some members of the women’s scene, these changes have a great potential for women’s activities. Other, however, do not believe in the real impact of the promotion of the equality of men and women at the state level, see the weak position of the officials responsible for the promotion of gender equality measures within the political structure, and with the upcoming changes in financing of the women’s non-governmental sector they see the future of women’s activities sceptically. Only the future can reveal what impact the accession of the CR to the EU will have in the end on women and women’s non-governmental groups in the CR.

Bibliography

Čermáková, M.; Hašková, H.; Křížková, A., Linková, M.; Maříková, H.; Musilová, M. (2000) Relations and Changes of Gender Differences in the Czech Society in the 90´s, Praha: Institute of Sociology of the Academy of Sciences of the Czech Republic.

Petrová et al. (1994) Alty a soprány [Altos and Sopranos], Praha: Gender Studies, o.p.s.

Bastl, M. (2001) Radikální levice v České republice. Devadesátá léta dvacátého století [Radical left-wing in the Czech Republic. The nineties of the twentieth century], Brno: Masarykova univerzita v Brně, Mezinárodní politologický ústav.

Blee, K. (2002) Inside Organized Racism: Women in the Hate Movement, Berkeley: University of California Press.

Bryson, V. (1999) Feminist Debates: Issues of Theory and Political Practice, Basingstoke: Macmillan.

Burešová, J. 1998. “Počátky veřejné a společensko-politické aktivity liberálně založených žen na Moravě” [The beginning of the public and social-political activities of liberally oriented women in Moravia], Acta Universitatis Palackianae Olomucensis Facultas Phlisosopjica Historica 28.

Červinková, A.; Šaldová, K.; Tupá, B. (2003) Ženské umělecké hnutí [Women’s art movement], unpublished paper written for EGG WP3.

Chaloupková, J. (2002) České ženské hnutí po roce 1989 [Czech Women’s Movement after the year 1989], Praha: Univerzita Karlova, Bc. thesis.

Chaloupková, J.; Víznerová, H. (2003a) Témata ženského hnutí [Issues addressed by Women’s Movement], unpublished paper written for EGG WP3.

Chaloupková, J.; Víznerová, H. (2003b). Témata ženského hnutí – kompilace WP3 textů [Issues addressed by Women’s Movement – a compilation of WP3 papers], unpublished paper written for EGG WP3.

Ehrlich, C. (2002) “Socialism, Anarchism and Feminism” in Quiet Rumours: An anarcha-feminist reader, Edinburgh: AK Press, pp. 41-52.

Freeman, J. (1973) “The Origins of the Women´s Liberation Movement”. American Journal of Sociology 78:4: 792-811.

Freemanová, J. (2001) „Tyranie bezstrukturovosti“ [Tyranny of non-structure] in Sborník textů pro diskusi I. [A collection of texts for discussion I], Praha: Nakladatelství Solidarita, pp. 21-32.
Hašková, H. (2001) “Historické proměny obrazu ženy” [Historical Transformations of the Image of the Woman] in Sociologie z masa a kostí [Sociology made of bones and flesh], Praha: Academy of Art; pp.102-122.

Hašková, H. (2003) Vybrané aspekty ženského hnutí v ČR [Selected aspects of women’s movement in the CR], unpublished paper written for EGG WP3.

Havelková, H. 2002a. Rozdíly mezi první a druhou vlnou ženského (feministického) hnutí I. část [Differences between the first and second waves of the women’s (feminist) movement, part one], < www.feminet.sk/show.stm?x=13649>.

Havelková, H. 2002b. Rozdíly mezi první a druhou vlnou ženského (feministického) hnutí II. část [Differences between the first and second waves of the women’s (feminist) movement, part two], < www.feminet.sk/show.stm?x=13650>.

“Jak má stát podporovat rodinu, rodičovství a porodnost” [How should the state support the family, parenthood and natality] (2002) Discussion printed in Literární noviny on 21 October 2002.

Jaeckel, M. (2000) Mothers centers in Czech republic – case study, <www.mutterzenter-bv.de>.

Kantůrková, E. (1991) Sešly jsme se v této knize [We have met in this book], Praha: Nakladateství T & M.

Kimmel, M. S. (1999) „Mali by/môžu/budú muži podporovať feminizmus?“ [Should/can/will men support feminism?], Aspekt 2: 57 - 62.

Knorre, N. (2003) Český olympijský výbor - komise Žena a sport. [The Czech Olympic Committee – Commission Woman and Sports], unpublished paper written for EGG WP3.

Kolářová, M. (2003) Ženská participace v extrémistickém levicovém a pravicovém hnutí [Woman participation in the extremist left-wing and right-wing movement], unpublished paper written for EGG WP3.

Křížková, A. (2003a) Vybrané aspekty ženského hnutí v ČR [Selected aspects of women’s movement in the CR], unpublished paper written for EGG WP3.

Křížková, A. (2003b) Vybrané aspekty ženského hnutí v ČR – kompilace WP3 textů [Selected aspects of women’s movement in the CR – a compilation of WP3 papers], unpublished paper written for EGG WP3.

Kšajt, F. (1980) Vlasta (ústřední tiskový orgán Českého svazu žen) [Vlasta (the public relations body of the Czech Women´s Union)], Praha: Faculty of Journalism, Charles University.

Linková, M. (2003) “The Institutional Framework for Equal Opportunities Enforcement” in Hašková, H.; Křížková, A. (eds) Women’s Civic and Political Participation in the Czech Republic and the Role of European Union Gender Equality and Accession Policies, Praha: Institute of Sociology of the Academy of Sciences of the Czech Republic: Sociological papers, pp. 31-37.

Lobao, L. (1990) „Women in Revolutionary Movements: Changing Patterns of Latin American Guerrilla Struggle“ in West, G.; Blumberg, R.L. (eds) Women and social protest, New York, Oxford: Oxford University Press, pp. 180-204.

Mareš, M. (2003) Pravicový extremismus a radikalismus v ČR. [Right-wing extremism and radicalism in the Czech Republic], Blansko: Barrister & Principal.

Marksová-Tominová, M. (1999) Formy ženských aktivit [Forms of Women’s Activities], unpublished paper.

Marksová-Tominová, M. (2003) Gender Issues within EU Accession: Situation in the Czech Republic, Brussels: WIDE.

Pachmanová, M. (2003) Žena a umění [Woman and art], unpublished paper written for EGG WP3.
Pavlík, P. (2003) A Report on the State of Equal Opportunities in the Czech Republic: Broken Promises, Window Dressing and Complicity, unpublished paper written for the Centre for Gender Studies, Charles University.

Peterson, V. S.; Runyan, A. S. (1993) "The Politics of Resistance: Women as Nonstate, Antistate, and Transstate Actors" in Peterson, V. S., Runyan, A. S. (eds) Global Gender Issues, Oxford: Westview Press, pp. 113-147.

Pomahačová, J. (2003) Státní instituce pro genderovou rovnost a ženské hnutí v ČR [State institutions for gender equality and women´s movement in the Czech Republic], unpublished paper written for EGG WP3.

Prečan, V.; Císařovská, B.; Drápala, M., Vančura, J. (1997) Charta 77 očima současníků – po dvaceti letech [Charter 77 seen by contemporaries – twenty years later], Praha: Doplněk a Ústav pro soudobé dějiny AV ČR.

„Průzkum: pro registrované partnerství je 77 % lidí“ [Opinion poll: registered partnership is supported by 77 % of people] (2003) Article published in Lidové noviny 2.10.2003.

Rakušanová, P. (2003a) Sociální hnutí a hnutí za demokracii [Social Movement and Movement for democracy], unpublished paper written for EGG WP3.

Rakušanová, P. (2003b) Sociální hnutí a hnutí za demokracii – kompilace textů pro WP3 [Social Movement and Movement for democracy – a compilation of WP3 papers], unpublished paper written for EGG WP3.

Roth, B. (2001) What are social movements and what is gendered about women´s participation in social movement? A sociological perspective, <http://womhist.binghamton.edu/socm/intro.htm>.

Rowbotham, S. (1992) Women in movement: Feminism and social action, New York, London: Routledge.

Rowbotham, S.; Linkogle, S. (2001). Women Resist Globalization: Mobilizing for Livelihood and Rights, London, New York: Zed Books.

Ryan, B. (1989) “Ideological Purity and Feminism: The U.S. Women´s Movement from 1966 to 1975”. Gender and Society 3: 2: 239-257.

Schehr, V. (2001). Les femmes et l‘opposition: Pologne et Tchécoslovaquie 1968-1989 [Women and opposition: Poland and Czechoslovakia], Paris: Paris I Panthéon Sorbonne, MA thesis.

Simerská, L. (1999) “Gender Studies Centre, Prague”. Czech Sociological Review 7:2: 254-257.

Slačálek, O. (2001) "Úpadek a zánik anarchistického hnutí v letech 1914-24" [Decline and end of the anarchist movement in 1914-1924] A-kontra 8: 13-17.

Sokolová, V., Štěpánová, J. (2003) Česká lesbická komunita [Czech lesbian community], unpublished paper written for EGG WP3.

Spencerová, T. (2003) Transgender komunita v kontextu ženského hnutí [Transgender community in the context of the women’s movement], unpublished paper written for EGG WP3.

Stachová, J. (2002). “Sociální hnutí na hraně mezi organizací a neformální iniciativou” [Social movement on the border between an organization and informal initiative] in Mansfeldová, Z., Tuček, M. (eds) Současná česká společnost: Sociologické studie [Contemporary Czech society: sociology study], Praha: Sociologický ústav AV ČR, pp. 271-288.

Václavíková-Helšusová, L. (2003) Analýza rozhovorů s pracovníky z akademické oblasti zaměřená na prosazování genderového tématu na akademické úrovni a jeho propojování s ženským hnutím [The analysis of interviews with academic workers aimed at the propagation of the gender theme in academia and at its intertwining with the women’s movement], unpublished paper written for EGG WP3.

Vodáková, A., Vodáková, O. (eds) (2003) Ženský rod – Kdo jsme, odkud jsme přišly, kam jdeme [Female gender – who are we, where do we come from and where do we go], Praha: SLON.

Výsledky výzkumu veřejného mínění o rovnosti mužů a žen [Results of Public Opinion Survey on the Problem of Equality of Men and Women] (2002) Taylor Nelson Sofres Factum, <http://www.mpsv.cz/scripts/clanek.asp?lg=1&id=2844>.

West, G., Blumberg, R.L. (1990) „Reconstructing Social Protest from a Feminist Perspective“ in West, G.; Blumberg, R.L. (eds) Women and social protest, New York, Oxford: Oxford University Press, pp. 3-35.
Wise, S. (1996) "Feminist Activism: Continuity and Change" in Cosslett, A.T.; Easton, A.M.J.; Summerfield, A.P.; Keynes, M (eds) Women, Power and Resistance: An Introduction to Women´s Studies, Open University Press, pp. 238-249.
Znebejánek, F. (1997) Sociální hnutí. Teorie, koncepce, představitelé [Social movement. Theory, conception, representatives], Praha: Sociologické nakladatelství.

“Zpráva o kvantitativní obsahové analýze a průzkumu čtenářské obce časopisu Vlasta” [Report on content analysis of the magazine Vlasta and report on survey on readers of Vlasta] (1970) in Hromadné sdělovací prostředky [Media], Praha: ÚTDHS, Charles University, pp. 48-59.

Other sources

Adresář azylových domů v ČR. In: Výroční zpráva 2002. Sdružení azylových domů v ČR [A list of addresses of asylum homes in the Czech Republic. In: Annual Report 2002. Association of asylum homes in the Czech Republic.] Available in the Intenet <http://www.azylovedomy.cz.>.

Adresář nevládních neziskových organizací působících v oblasti rovnosti žen a mužů Ministerstva práce a sociálních věcí [A list of addresses of NGOs active in the field of the equality of women and men of the Ministry of Labor and Social Affaires] Available in the Intenet <http://www.mpsv.cz/scripts/clanek.asp?lg=1&id=2929>.

Databáze genderových organizací Národního kontaktního centra – ženy a věda [A database of gender organization of the National contact center – women and science] Available in the Intenet <http://www.zenyaveda.cz>.

Databáze neziskových organizací v ČR. Informační centrum nadací a neziskových organizací [A database of NGOs in the Czech Republic. Information center of foundations and NGOs] Available in the Intenet <http://www.neziskovky.cz/DatabazeNO/>.

Databáze ženských organizací Gender Studies o.p.s. [A database of women organizations of Gender Studies o.p.s.] Available in the Intenet <http://www.feminismus.cz/organizace.shtml>.

Hnutí pro život ČR [Movement for Life Czech Republic]Available in the Intenet <http:// http://prolife.cz>.

European Value Study (EVS), an international study of values and attitudes towards family and work life and current social problems. It has been conducted twice in Czech society: in 1991 and 1999.

International Social Survey Package (ISSP) - Family and the Gender Roles, an international sociological survey concerning changes in gender roles and family life. It was conducted twice in the Czech Republic: in 1994 and 2002.

Jihočeští taťkové [South Bohemian Dads] Available in the Intenet <http://www.jihocestitatkove.cz/cze/proc.html >.

Seznam mateřských center [A list of Mother’s Centers] Available in the Intenet <http://www.rodina.cz>.

� This part of the text is based especially on information provided in unpublished paper, which was written by Rakušanová (2003a) for the purposes of the WP3 EGG project.

� Tomáš G. Masaryk was the first President of the Czechoslovak Republic. Among other things, he publicly supported the idea of discussing so-called “women’s question”.

� This part of the text is based on information provided in unpublished paper, which was written by Rakušanová (2003 a) for the purposes of the WP3 EGG project.

� This part of the text is based especially on information provided in unpublished papers, which were written by Hašková (2003) and Rakušanová (2003 a) for the purposes of the WP3 EGG project.

� This part of the text is based on information provided in unpublished papers, which were written by Chaloupková, Víznerová (2003a), Hašková (2003), Kolářová (radical left-wing and right-wing groups; movements, 2003), Rakušanová (2003 b), Spencerová (transgender minority, 2003) and Sokolová, Štěpánová (lesbian and gay activities, 2003) for the purposes of the WP3 EGG project.

� As part of an international research Democracy Consolidation, the following question was asked about civic participation : “Now I am going to read off a list of organizations. For each one, could you tell me whether you are a member or not?” In both years of the research, the following possibilities were offered: free time association or club; any local association; political party; social (political) movement; ecological group; professional associations (of lawyers, teachers, doctors, etc.); sports club; trade union; student association; parish religious organizations; others. Following data are for the year 2001.

� Although it did not receive any parliamentary seats during the last elections, it succeeded in gaining a sufficient number of votes to allow it to get a state party allowance, which can be regarded as a significant success for the Greens.

� Almost 73 % of respondents think that a relationship between two people of the same sex has the same quality as a heterosexual relationship. However, one-tenth believes that homosexuality is a regrettable deviation or perversity (Průzkum... 2003).

� Whereas in Germany, for example, a law on the registered partnership of same sex individuals has been adopted through co-operation between the Greens and German feminists, in Bohemia only a hint was made in 2000 about the connection between gay and lesbian activities and young Social Democrats. This occurred when the act on registered partnership was dismissed by the House of Deputies for the second time and there was a public call for co-operation on the part of lesbian activists. The only possibility to revive an attempt aimed at the adoption of the law is a call and a petition forwarded to the Czech government; in this case, the Office of the Government was authorised to draft a new version of the law, which was sent to the gay and lesbian communities for comment. However, the law again failed to be adopted, and there has been no change of the situation with registered partnership until now.

� See discussion “Jak má stát podporovat rodinu, rodičovství a porodnost” (How the state should support the family, parenthood and natality), printed in Literární noviny on 21 October 2002, between Michaela Freiová, director of a long-term programme “Family Values” at the Civic Institute, Tomáš Kvapil, MP and deputy chairman of the Christian Democratic Party.

� This part originated based on information provided in unpublished paper of Rakušanová (2003b), which was written for the purposes of the WP 3 of the EGG project. Besides other sources of information, this part is based on 6 interviews performed as part of the WP3 of the EGG project with important Czech female dissidents active before 1989.

� The data varies; usually the number of signatories is given as between 1600 – 2100 individuals.

� E.g., the 68 Publishers publishing house of Josef Škvorecký and Zdena Salivarová in Toronto, Canada, the Index publishing house in Koln am Mein, Germany or Konfrontace in Zurich, Switzerland.

� E.g. Czech Helsinki Committee (Český helsinský výbor), Committee of Good Will - Foundation of Olga Havlová (Výbor dobré vůle – Nadace Olgy Havlové), Charter 77 Foundation (Nadace Charty 77), Advisory Service for Refugees (Poradna pro uprchlíky), etc.

� E.g. the Democratic Union (Demokratická unie – DEU), Civic Movement (Občanské hnutí – OH), Club of Engaged Non-Party Members (Klubu angažovaných nestraníků - KAN), Czech Social Democratic Party (České straně sociálně demokratické - ČSSD), etc.

� Besides other sources of information, this part originated especially based on information provided in unpublished papers of Červinková, Šaldová, Tupá (2003), Chaloupková, Víznerová (2003b), Hašková (2003), Knorre (2003), Křížková (2003a,b), Pachmanová (2003), Pomahačová (2003) and Václavíková-Helšusová (2003), which were written for the purposes of the Work package 3 of the EGG project.

� These interviews were conducted under the research „Constructing Supranational Political Spaces: The European Union, Eastern Enlargement and Women’s Agency“, with the support of National Science Foundation, USA.

� These re-established organisations usually claimed their rights to property they had owned during the pre-1948 period but with respect to women’s organisations, they usually were not successful in their efforts. More information on the issue, especially on the case of the Czech Women’s Club claiming their building at Ve Smečkách Street, which the Czech Women’s Club had constructed based on a design produced by a female Czech architect (without any claim to compensation) and which was funded with money gathered from grassroots sources for the purpose of women’s clubs, can be found in the Czech report for Work Package 2 of the EGG project focused on analysing female visibility.

� A typical example is the issue of domestic violence, an issue that was completely overlooked until the 1990s when it was opened for the first time by women’s non-governmental organisations. These organisations pointed to the tabooed but actual existence of domestic violence in Czech families, the non-existence of legal provisions that would address this issue, the insufficiency of protective measures for victims of domestic violence, the shocking lack of awareness among the general public as to what to do when faced with domestic violence and the inappropriate behaviour of the police when investigating these cases. Their activities not only stirred some discussion in the media, but they also helped to some extent to correct some of the above-mentioned problems.

� These shifts in opinion were confirmed, for example, in a longitudinal international survey the European Value Study (EVS), which was carried out in the Czech Republic in 1991 and 1999, or in a longitudinal international survey the International Social Survey Program – Family and Changing Gender Roles (ISSP), carried out in the Czech Republic in 1994 and 2002. Although these surveys show that during the 1990s statistically significant changes occurred in the Czech populations’ opinion about gender relations in society, an international comparison shows that the Czech population (like the populations in the other countries of the former Eastern Block) are still very conservative with respect to gender roles compared to the Western European populations.

� After 1989 the International Women’s Day celebrations were abolished and another holiday – the Mother’s Day – became embedded among the Czech population. The Czech Women’s Union has started fighting for the re-introduction of the celebrations. Unofficially, the International Women’s Day is also celebrated by anarcho-feminist groups that, however, stand in opposition to the Czech Women’s Union.

� The journal was launched in 1947 and in addition to usual topics featured in women’s magazines, it also brought news about the activities of the Czechoslovak / Czech Women’s Union, but readers did not read these articles regularly (Zpráva o kvantitativní obsahové analýze a průzkumu čtenářské obce časopisu Vlasta 1970). Today, Vlasta is still one of the magazines with the greatest readership among women’s magazines but it is especially because of its popularity among the generation of older female readers. The Czech Women’s Union no longer operates the journals and its articles focus today primarily on the woman as a mother or a working mother (Hašková 2001).

� The fast acceptance of the issue of post-divorce awarding of child custody to men at the level of state institutions is another issue where the positive factors of “including men” are stressed (see Chapter 3.2.).

� As Marksová-Tominová (2003) shows, these agencies may be very disinclined toward gender projects. One of the two Czech agencies distributing EU funds since the beginning of the 1990s, the National Training Fund (Národní vzdělávací fond, NVF), has just recently published a draft document on the strategy of human resources development for the Czech Republic. This 53 pages document does not mention gender issues at all. This agency will continue to be the distributor of funds even after the accession and it is a question how it can become gender sensitive. See Chapter 3.5. in order to receive more information on the relation between EU funds and the Czech non-governmental sector.

� While a department established at the beginning of the 1990s in an research institute of the Academy of Sciences to study gender aspects in Czech society bore the English term “gender” in its name since its launch and this term has been used by members of the department in their research as well as teaching, the first study programme at a Czech university used the Czech term “rod” although individual lecturers differed in their opinion on the use of these two terms. The transfer of the first study programme to another faculty, which is currently underway, also carried with it a change in the name. The new name will use the English term due to the growing penetration of the term ‘gender’ into the general awareness of the professional public and due to a change in the guarantors of the programme related to the transfer of the programme from one faculty of Charles University to another. Today, a second study programme in gender studies in the CR is being established at Masaryk University in Brno. It will also use the English term.

� What is very interesting with respect to power gender relations is the interest of some state bodies in the issue of awarding child custody after divorce to men. Men win child custody in an absolute minimum of cases, especially because they do not apply for child custody in court. At the level of these governmental institutions, the issue tends to be discussed from the point of view of gender discrimination of fathers rather than in the context of gender division of labour in the family based on which women and not men perform a great majority of tasks related to childcare (see Czech EGG report of Work Package 2).

� The database of women’s organisations is maintained by Gender Studies (Gender Studies o.p.s.). The directory of non-governmental non-profit organisations active in equal opportunities of women and men is published by the Ministry of Labour and Social Affairs of the Czech Republic.

� They are published in a database run by the Non-Profit Organisation Information Centre.

� A directory of asylum shelters is published by the Association of Asylum Shelters (Sdružení azylových domů); a database of maternity centres can be found at www.rodina.cz.

� Environmentally oriented women’s organisations caution about the need to create an environment conducive to the upbringing of children in society and poor social appreciation of parenthood. Issues of parenthood also lie at the core of the interest of women’s organisations advocating changes in obstetrics and promoting the option for women to choose the way they will give childbirth.

� For example, a separate programme focused specifically on legal consulting for victims of domestic violence has separated from an organisation focused on the promotion of women’s rights and advocacy of the issue of domestic violence at national and governmental level.

� For example, an organisation that originally focused on the promotion of the woman’s right to choose the place and way to give birth has expanded its activities from a narrowly defined issue of obstetrics, which has remained the issue addressed by this organisation, to also concentrate on a widely understood issue of parenthood and equal opportunities for women and men. This development was partly due to the pressure of seeking funding (tailoring the activities to the topics of grant competitions), partly due to the changing interests and co-operation of the women involved in the organisation, and finally due to the growing number of women involved in the organisation.

� Of course, there are many other topics that were mentioned in the interviews as important but still neglected. We mention here only those that were repeatedly mentioned by many of these interviewees.

� In addition to this, the issue of sexual harassment is “expertly” communicated to the public by popular professionals in partnership counselling and sexologists, who in pseudo socio-biological terms explain to the public the reasons for the still firmly embedded “double standard of sexual morality” – one for men and the other for women.

� The Department for Equal Opportunities at the Ministry of Labour and Social Affairs plays the role of the secretariat of the Council of the Government for Equal Opportunities for Men and Women. It provides professional support to the Councils and prepares documents for all the meetings. The Department is responsible for co-ordinating the activities of individual ministries; it co-ordinates a number of projects in equal opportunities. Through comment procedures, it takes part in the creation of laws of the home ministry as well as those submitted by other ministries. A description of the activities of other state bodies appointed to implement gender mainstreaming policies can be found in the Czech report prepared for EGG WP2.

� A position introduced in 2001 at all ministries to implement gender equality within the ministry; one-half of a full-time employment equivalent should be allocated at each ministry to carry out the tasks of the gender focal point.

� Equal project is coordinated by the Czech Women’s Union. It links research institutes, non-profit organisations, teaching and research centres and employment offices.

� “I see feminism as an extreme form of the women’s movement; I am not a connoisseur of feminism but what I had a chance to see is sometimes over the top with respect to the form, and with respect to biology…sometimes feminism goes beyond the borders, it has a tendency to wipe out biological differences…just what I say…extreme…” (a gender focal point)

� The position of other state officials has been succinctly summarised by one gender focal point: “I think that a lot of people do not perceive it (the position of the gender focal point – authors´ note) at all, and if they do, then they do not have any attitude towards it. Just…well, yeah, it is here. Well, I think that generally, the ministry is the mirror of the general opinion: What problem? We don’t have a problem here, perhaps in developing countries but here, there is no problem here…”

� Those, who do not declare that their activities are feminist.

� In both cases, these projects were often funded by foreign resources, especially from Germany, Switzerland, the Netherlands and the USA.

� It seems that the term politically engaged artist is due to Czech history almost as much unacceptable for the artists as the term feminist artist.

� Gender and sociology department was also established at the Academy of Sciences.

� Interestingly, women artists mobilisation has some history in the Czech Republic. The Circle of Women Fine Artists (Kruh výtvarných umělkyň) was established as early as 1918. This Circle played an important role at the pre-WWII cultural scene, it contributed to raising women’s awareness and self-confidence also in other professions, and last but not least, it established contacts with similar organisations in Europe. Many interesting exhibit projects were a result of this pre-war co-operation. This is all the more interesting in view of the fact that in the history of Czech modern art there is not a single mentioned of the Circle or its protagonists. No similar activity appeared after the war and today, after the collapse of the communist regime, women’s group activities in arts do not fare well either.

� When these exhibits were organised by foreign curators, gender equality was defined as an explicit issue.

� Many Czech activists and sympathisers involved in pro-women oriented activities are members.

� See Chapter 3.5. in order to get information on the relation between Czech women’s non-governmental sector and the EU funds.

� Their impact was perceived as detrimental rather than helpful. Let us remember the fact mentioned in Chapter 3.3. that scientific experts in gender studies perceive the education of the state officials as one of their political tasks.

� This Centre was established as a project of the research department Gender and Sociology of the Institute of Sociology of the Academy of Sciences of the CR; it maintains contacts with similarly oriented organisations abroad who concentrate on providing assistance and networking of women scientists; it maintains contacts with representatives of the Helsinki Group for Women in Science of the European Commission and creates networks of co-operation in EU accession countries. At national level it has launched a number of projects aimed at assisting and promoting the interests of women and young people in science.

� The UN adopted the Convention in 1980. The Czechoslovak Socialist Republic ratified it two years later.

� Female politicians from non-parliamentary parties were contacted at the outset in order to be trained to hold high political positions. Women academicians, politicians and high-level state officials will serve as trainers in areas such as lobbying and public relations. Mutual support of women politicians in the media across the political spectrum is one of the alternatives of the envisioned support (see the Czech report prepared for EGG WP2).

� The question really is: “What can women do for society” rather than “What can society do for women?” (see EGG WP2).

� This applies to a small portion of female representatives of women’s NGOs and a small portion of female representatives of gender sensitive approach to R&D, and primarily the group that has experience with participating in international research projects

