
Vol. 6, no. 2 (2016), 297-299 | DOI: 10.18352/rg.10182

*Correspondence: Professor, Central European University, Budapest, Nador utca 9,
1051, Hungary. E-mail: petoa@ceu.edu.
This work is licensed under a Creative Commons Attribution License (3.0)
Religion and Gender | ISSN: 1878-5417 | www.religionandgender.org | Uopen Journals

How are Anti-Gender Movements Changing Gender
Studies as a Profession?

Andrea Pető*

‘Thank God for the Catholic Church!’, Fassin quotes an imagined gender stud-
ies expert, as the anti-gender movement is gaining momentum in France. My
response reflects on an issue that remains unaddressed in this volume: what are
the consequences of the increasing public exposure of gender studies as a pro-
fession due to the surge of anti-gender movements?

Recently gender studies scholars can indeed not complain about the lack of
wider social interest in their work – just the opposite is true. In Poland, ‘gender’
was chosen as the word of the year in 2013. The mailboxes of gender studies
faculty members have been filled with emails with queries about their research
and invitations to public debates in different media. Can the profession of aca-
demic feminism meet the expectations of what Fassin calls the ‘double expo-
sure’, as anti-gender movements, demonstrations, and discourse brought not
only national but also international recognition to gender studies scholars (Pető
2016)? And in what sense is this different from ‘mainstreaming’ gender, which
has been the aim of gender studies professionals?

While attacking gender studies as an academic discipline, the anti-gender
movements are gaining much support all over in Europe (Kovács 2017: 175–189).
Some representatives are connected to different churches, while some are
strong non-believers who draw upon an anti-gender position to criticize neo-
liberalism (Grzebalska 2016). These movements are not only piggybacking upon
anti-feminist sentiments that continue to be popular, they are also substantially
different. The public exposure of gender as an analytical concept and gender
studies as scholarship has made the profession even more political as it found
itself in the midst of an open political struggle that lead to a ‘paradoxical rec-
ognition’, as Fassin put it. Gender studies always had a strong and dialogic rela-
tionship with social activism. This new situation, however, convinced those who,
in recent years, hoped to see the future of gender studies in the comfortable
academic ivory tower of publishing in peer reviewed journals, that their dream
turned out to be a fragile illusion.

Gender studies have been long criticized for reconstructing internal profes-
sional hierarchies with the cult of what Liz Stanley and Sue Wise called ‘theory
stars’ (for more on this, see Pető 2001: 89–93). Paradoxically anti-gender move-
ments are contributing to this process as they are promoting key figures of

http://www.doi.org/10.18352/rg.10182
mailto:petoa@ceu.edu
www.religionandgender.org

Pető: How are Anti-Gender Movements Changing Gender Studies as a Profession?

298� Religion and Gender vol. 6, no. 2 (2016), pp. 297–299

gender studies through attacking them: Garbagnoli mentions Simone de Beau-
voir, Shulamith Firestone, Adrienne Rich, Monique Wittig and notably Judith
Butler, considered as ‘the Papesse of gender’ by the Catholic Church. Fassin
points out how the debate about the work of Fausto-Sterling has played a role
in creating the intersex movement. Anti-gender movements are attacking cer-
tain well-known personalities, which contributes to the increasing hierarchies
and inequalities in the profession. Those rank and file gender studies schol-
ars who are spending their usually unpaid time with writing response articles
or blog posts to the anti-gender arguments never reach the same public rec-
ognition as the ‘theory queens’ while in certain countries they even risk their
employment in academia. In an increasingly shrinking academic job market, due
to the continuous cuts in social sciences and humanities, gender studies have
been an easy target of budget cuts driven by austerity measures.

Case in her article recalls the reason why and how in Anglo-Saxon legal lan-
guage the term ‘gender’ is being used. It was Ruth Bader Ginsburg who ‘used
the term ‘gender’ interchangeably with ‘sex’ in legal documents, to ward off
from the minds of judges what she feared might be the distracting association
of ‘sex’ with what happens in porn theaters’ (Case, p. 157). Fassin points out that
the term gender in English sounds foreign to French ears, and thus alien to the
notion of national identity as promoted by the President Sarkozy from 2007 to
2012.

As gender is an Anglo-Saxon term, in non-English speaking countries educa-
tional institutions focusing on gender equality are mostly named as ‘women’s
studies’ centers, as is the case in Italy as Garbagnoli points out. In Italy, France,
and Argentina gender studies as a field is hardly institutionalized, and there-
fore cannot act as a counterbalance to the well-organized public attacks by the
representatives of the anti-gender movement. Italian feminism may even be
presented as the Catholic Church’s ally against gender as Garbagnoli reminds
us, if they are presenting a national and patriotic feminist version of promoting
the equality of Italian women as opposed to transnational equality promoting
sexual democracy.

How exactly might the profession be changed by this new vicious political
campaign? Gender studies developed as an interdisciplinary critical body of
knowledge with a relatively late institutionalization. A post-modern approach
to the production of knowledge – politically informed, critical, and interdisci-
plinary – has led to new concepts. Previously marginalised actors, who represent
a critical perspective, such as the gender perspective, now had to be acknowl-
edged. This was firmly based on normative decisions, such as making clear and
recognizing the positionality of the one who speaks or writes. This also resulted
in the challenging of the subject-object division with the subsequent develop-
ment of new symbolisms, redefinitions, and new myths. Such ‘positionality’ was
recognized by the British historian Eric Hobsbawn as follows: ‘My truth is equally
valid as your truth’. This is an anti-universal approach, which anti-gender forces
are now appropriating.

Yet the anti-gender campaigns have forever changed the knowledge pro-
duction involved in gender studies. It is not only the case that politicians and
public intellectuals without any knowledge or training in gender studies are
making unquestionable public statements on professional issues such as sex
education or the science curriculum. As Garbagnoli points out, bookshops now
shelve books by Judith Butler and other gender studies scholars together with

Pető: How are Anti-Gender Movements Changing Gender Studies as a Profession?

Religion and Gender vol. 6, no. 2 (2016), pp. 297–299� 299

anti-gender volumes as if they had the same scientific weight. This institutional
and academic vulnerability of gender studies is increasing because of the re-
evaluation of its position in the field of science and knowledge production as
such. By now science and the production of knowledge have indeed become the
main battlegrounds for ‘anti-gender movements’. As Roman Kuhar convincingly
argued in his analysis of the developments in Slovenia and Croatia: the anti-
gender movements’ use of ‘scientific’ evidence against ‘gender ideology’ means
a paradigm change in science and the production of knowledge as we know it
(Kuhar 2015: 84–92). Any scientific or scholarly data can now become contested
based on normative moral positions.

The recent attacks changed not only the public standing of the gender studies
profession as such but also, as Mario Pecheny, Daniel Jones, and Lucía Ariza in
the case of Argentina point out, coalitional mobilization of LGBT and feminist
movements with progressive religious actors are bridging previous cleavages
thought to be theoretically unbridgeable such as the collaboration between
secular and religious political forces. It is unusual that practice is much ahead
of theory in the field of gender studies, but the swift and unexpected develop-
ments due to the anti-gender movements brought unexpected results in devel-
oping theory.

Gender studies are mostly hosed by the humanities and social sciences and for
too long it left ‘biology for the biologists’ as Fassin warns us. Studying religion
through a gendered lens is still marginal in the field of gender studies when
educated experts are needed to be able to participate to public debates with
highly trained representatives of the anti-gender movements. A situation that
should change quickly if gender studies scholars receiving this recent unwanted
and unsolicited attention want to thank themselves, and not God, for their
social impact.

References

Grzebalska, Weronika. 2016. ‘Why the War on “Gender Ideology” Matters – and not
just to Feminists. Anti-genderism and the Crisis of Neoliberal Democracy’, Visegrad
Insight, 7 March, accessed 10 October 2016, http://visegradinsight.eu/why-the-war-
on-gender-ideology-matters-and-not-just-to-feminists/.

Kováts, Eszter. 2017. ‘The Emergence of Powerful Anti-gender Movements in Europe
and the Crisis of Liberal Democracy’ in Michaela Koettig, Renate Bitzan and Andrea
Pető (eds.), Gender and Far Right Politics in Europe, Basingstoke: Palgrave Macmillan,
175–189.

Kuhar, Roman. 2015. ‘Playing with Science: Sexual Citizenship and the Roman Catholic
Church Counter-narratives in Slovenia and Croatia’, Women’s Studies International
Forum 49, 84–92.

Pető, Andrea. 2001. ‘An Empress in a New-Old Dress’, Feminist Theory 2(1), 89–93.
Pető, Andrea. 2016. ‘Challenges for Gender Studies amidst the Surge in Anti-Gender

Movements’, AWSS Newsletter 1 (5). http://files.ctctcdn.com/f916d256201/326f099b-
74b4-4956-a924-81854277ea88.pdf. Last accessed on 10 October, 2016.

http://visegradinsight.eu/why-the-war-on-gender-ideology-matters-and-not-just-to-feminists/
http://visegradinsight.eu/why-the-war-on-gender-ideology-matters-and-not-just-to-feminists/
http://www.sciencedirect.com/science/journal/02775395/49/supp/C
http://files.ctctcdn.com/f916d256201/326f099b-74b4-4956-a924-81854277ea88.pdf
http://files.ctctcdn.com/f916d256201/326f099b-74b4-4956-a924-81854277ea88.pdf

	How are Anti-Gender Movements Changing Gender Studies as a Profession?
	References

