

years of deprivation. Of great importance is also the openly antagonistic treatment the Group receives in Parliament and in the media. The women are ridiculed as "Labudists," earning epithets ranging from "unpatriotic atheists" to "hysterical feminists." The most outspoken among them are caricatured in political cartoons and in the cabaret. More sinister, however, is the danger of silencing any "dissident" female voices within their own political parties. For example, the Liberty Union has recently suspended Barbara Labuda for six months for offending the sensibilities of other party members.

MARIE-CLAUDE JULIEN

Étincelle

Il est des brasiers sordides
Aux détours de nos peurs
Derrière chaque geste de pitié

Il est des rancoeurs incendiées
Dans les yeux des abandonnés
Dans chaque mort un relent de remord

Il est des rêves qui se repaissent
De champs de blé mûr enflammés
Aux odeurs de faibles libertés

Il est dans chaque bonheur une solitude
Où reposent les cendres d'une guerre

Il est des éternités incandescentes
Dans la solitude des êtres
Des déserts immenses dans les coeurs

Il est des espaces dans le temps
Où naissent les étincelles
Et chacune prend l'espace qu'il lui faut

Il est des horizons dardés de lumière
Des aurores qui embrasent l'univers
Des nuits où s'éteignent les illusions

Il est toujours le début des cendres
Quelque part

Marie-Claude Julien est historienne, voyageuse, voyageuse, curieuse des gens. Elle a visité plusieurs époques et quelques pays. Elle rêve d'un monde exempt de frontières et de préjugés.

Still, the struggle continues and Polish women are learning to challenge ideologies that tend to treat them instrumentally, whether these be state socialist, market-oriented, or nationalist-nativist. In this sense, the women's movement in Poland has made a giant step forward, from being just a reactive force during the anti-abortion campaign, to becoming a political force capable of initiating action and change.

Before coming to Canada, Eva Karpinski taught English at the University of Wrocław, Poland. She now works at Seneca College and is in the Women's Studies program at York University.

¹By such writers as Eva Stachniak. See also Nanette Funk's response to Drakulic.

²The question of who should be learning from whom is related to the problem of inequalities existing within feminism itself. Thus we have Nanette Funk calling for western feminists to learn from the East, and now the idea of the East learning from the Third World. I wonder why it is always the ostensibly less privileged who have to be used as a resource.

³The following analysis of the activity of the Parliamentary Women's Group has been made possible thanks to the materials kindly provided by Alicja Guszpit, director of Barbara Labuda's electoral office of the Liberty Union (Unia Wolności) in Wrocław.

References

- Drakulic, Slavenka. *How We Survived Communism and Even Laughed*. New York: Harper, 1991.
- Einhorn, Barbara. *Cinderella Goes to Market: Citizenship, Gender and Women's Movement in East Central Europe*. London: Verso, 1993.
- Eisenstein, Zillah. "Eastern European Male Democracies: A Problem of Unequal Equality." *Gender Politics and Post-Communism: Reflections from Eastern Europe and the Former Soviet Union*. Eds. N. Funk and M. Mueller. New York: Routledge, 1993.
- Funk, Nanette. "Feminism East and West." *Gender Politics and Post-Communism: Reflections from Eastern Europe and the Former Soviet Union*. Eds. N. Funk and M. Mueller. New York: Routledge, 1993.
- Fuszara, Malgorzata. "Abortion and the Formation of the Public Sphere in Poland." *Gender Politics and Post-Communism: Reflections from Eastern Europe and the Former Soviet Union*. Eds. N. Funk and M. Mueller. New York: Routledge, 1993.
- "Hiddin Victims: Women in Post-Communist Poland." *News from Helsinki Watch* 4.5 (1992): 3.
- Jankowska, Hanna. "The Reproductive Rights Campaign in Poland." *Women's Studies International Forum* 16.3 (May-June 1993): 291-296.
- Stachniak, Eva. "Why Did We Not Become Feminists?" Forthcoming in *NWSA Journal* 7.3 (Fall 1995): 69-80.