
[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Section 1 – 001: Introduction to Feminist Theory and History:
Module Objectives

To ground participants in an understanding of feminist theory and dominant feminist discourse over
the years.

 To examine various definitions of feminism

 To demystify concepts such as feminism and patriarchy

 To understand the politics and dynamics of feminist naming

 To examine case studies of how feminism has been conceptualised in the global

south

 To link feminist theory and practice to development interventions

Section 1 – 002: A brief historical overview of feminist thought and
activism

Feminism can be defined as political, cultural and economic movements aimed at establishing

greater rights and protection for women, as well as movements that campaign for women’s rights

and interests1. Feminist theory emerged from these feminist movements, and is manifest in a variety

of disciplines. Feminism has changed traditional perspectives on a wide range of areas in human life,

from culture, to geography, history, literature, sociology and law.

Feminists are persons who believe in feminism. Feminists are divided over whether men can be

feminists, so while some allow men to be described as feminists, others prefer to call them Pro-

feminists.

Feminist activists have campaigned for women’s legal rights, while also promoting women’s rights to

bodily integrity and autonomy, abortion rights, sexual rights and reproductive rights. They have

struggled to protect women and girls from domestic violence, sexual harassment and rape. On

economic matters, feminists have advocated for workplace rights, including maternity leave, equal

pay and gender-specific discrimination in the workplace.

The history of feminism in Western Europe and North America can be divided into three waves. The

first wave happened in the 19thand early 20th centuries, the second in the 1960s and 1970s and the

third extends from the 1990s to the present. During much of its history, feminist movements and

theories were led predominantly by white middle class women. After Sojourner Truth’s famous 1851

speech to white American feminists, women from other races in the North as well as other parts of

1
 En.wikipedia.org/wiki/feminism.There is a lot of basic information in this entry, and it also includes an

extensive reaing list

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

the world have theorized feminism from their own experiences. This trend accelerated in the 1960s

with the civil rights movement in the United States and the collapse of colonialism in Africa, the

Caribbean, Latin America and South East Asia. Feminist theory from these parts of the world is

critical of western feminism for being ethnocentric and ignorant of the experiences of women from

other races, communities and classes.

The First Wave

First-wave feminism refers to an extended period of feminist activity during the 19th Century and

early 20th Century in the United Kingdom and the United States. Originally, it focused on the

promotion of equal contract and property rights for women and the opposition to chattel marriage

and ownership of married women and their children, by their husbands. By the end of the 19th

Century, activism focused primarily on gaining political power, particularly the right to women’s

suffrage.

Second Wave

The Second wave refers to the period in the early 1960s lasting through to the late 1980s. The

second wave was a continuation of the earlier phase of feminism involving the Suffragettes in the UK

and the USA. Second-wave feminism has continued to exist since that time and coexists with what is

termed third-wave feminism. Some feminist scholars argue that first wave feminism focused on

rights such as suffrage whereas the second wave was largely concerned with other issues of equality

such as ending discrimination in private and public life.

It was second wave feminists (specifically Carol Hanisch) who coined the slogan the Personal is

Political, which became synonymous with the second wave. Second Wave feminists saw women’s

cultural and political inequalities as inextricably linked and encouraged women to understand

aspects of their personal lives as deeply politicized and as reflecting sexist power structures.

Third Wave

Third wave feminism began in the early 1990s, arising as a response to perceived inadequacies of

the second wave and also as a response to the backlash against initiatives and movements created

by the second wave. Third wave feminism seeks to challenge, or avoid what seems to be the

hegemonic thought and actions of middle class European and American feminists. While it has its

roots in the mid 1980s second wave, third wave feminists sought to negotiate a space within

feminist thought which included the perspectives of black and ‘third world women’. Third wave

feminism also contains internal debates between different feminists, for example there are those

who believe that there are important differences between the sexes, and those who believe that

there are no inherent differences but gender roles that arise as a result of social conditioning.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Section 1- 003: Defining Feminism- The African Feminist Charter as
a case study2

‘As Feminists who come from/work/live in Africa, we claim the right and the space to

be Feminist and African. We recognize that we do not have a homogenous identity

as feminists - we acknowledge and celebrate our diversities and our shared

commitment to a transformatory agenda for African societies and African women in

particular. This is what gives us our common feminist identity.

Our current struggles as African Feminists are inextricably linked to our past as a

continent diverse pre-colonial contexts, slavery, colonization, liberation struggles,

neo-colonialism, globalization, etc. Modern African States were built off the backs of

African Feminists who fought alongside men for the liberation of the continent. As we

craft new African States in this new millennium, we also craft new identities for

African women, identities as full citizens, free from patriarchal oppression, with rights

of access, ownership and control over resources and our own bodies and utilizing

positive aspects of our cultures in liberating and nurturing ways. We also recognize

that our pre-colonial, colonial and post-colonial histories and herstories require

special measures to be taken in favour of particular African women in different

contexts.

We acknowledge the historical and significant gains that have been made by the

African Women's Movement over the past forty years ,and we make bold to lay claim

to these gains as African feminists they happened because African Feminists led

the way, from the grassroots level and up; they strategised, organized, networked,

went on strike and marched in protest, and did the research, analysis, lobbying,

institution building and all that it took for States, employers and institutions to

acknowledge women's personhood.

2
 The African Feminist Charter is a historical document that was adopted in November 2006 at the 1

st
 African

Feminist Forum, an autonomous space for individual African feminists. Since then, the Charter has been used
by women’s movements from around the world as a basis for discussion and debate. There is currently work n
progress to develop a tool for the operationalisation of the Feminist Charter.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

As African feminists, we are also part of a global feminist movement against

patriarchal oppression in all its manifestations. Our experiences are linked to that of

women in other parts of the world with whom we have shared solidarity and support

over the years. As we assert our space as African feminists, we also draw inspiration

from our feminist ancestors who blazed the trail and made it possible to affirm the

rights of African women. As we invoke the memory of those women whose names

are hardly ever recorded in any history books, we insist that it is a profound insult to

claim that feminism was imported into Africa from the West. We reclaim and assert

the long and rich tradition of African women's resistance to patriarchy in Africa. We

henceforth claim the right to theorize for ourselves, write for ourselves, strategise for

ourselves and speak for ourselves as African feminists’.

Section 1- 004 Understanding Patriarchy: The African Feminist
Charter

‘As African feminists our understanding of feminism places patriarchal social
relations structures and systems which are embedded in other oppressive and
exploitative structures at the center of our analysis. Patriarchy is a system of male
authority which legitimizes the oppression of women through political, social,
economic, legal cultural, religious and military institutions. Men's access to, and
control over resources and rewards within the private and public sphere derives its
legitimacy from the patriarchal ideology of male dominance. Patriarchy varies in time
and space, meaning that it changes over time, and varies according to class, race,
ethnic, religious and global-imperial relationships and structures. Furthermore,in the
current conjunctures, patriarchy does not simply change according to these factors,
but is inter-related with and informs relationships of class, race, ethnic, religious, and
global-imperialism. Thus to challenge patriarchy effectively also requires challenging
other systems of oppression and exploitation, which frequently mutually support
each other.

Our understanding of Patriarchy is crucial because it provides for us as feminists, a
framework within which to express the totality of oppressive and exploitative relations
which affect African women. Patriarchal ideology enables and legitimizes the
structuring of every aspect of our lives by establishing the framework within which
society defines and views men and women and constructs male supremacy. Our
ideological task as feminists is to understand this system and our political task is to
end it. Our focus is fighting against patriarchy as a system rather than fighting
individual men or women. Therefore, as feminists, we define our work as investing
individual and institutional energies in the struggle against all forms of patriarchal

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

oppression and exploitation’3.

Section 1- 005: Defining Feminism

I define Feminism as:

..

.

I call myself a Feminist because

..

...

I do not call myself a Feminist because

..

..

.

Understanding Feminism4

 What is your understanding of the concept of feminism?

………

3
 From the African Feminist Charter

4
 This material is from the Feminist OD Tool developed to operationalise the African Feminist Charter. The OD

tool, which will be launched in October 2010 was developed by Hope Chigudu, Sarah Mukasa and Bisi Adeleye-
Fayemi.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

……..

 What is your source of information about feminism? (e.g. Personal experience? Friends?

Media? Publications? Workshops? Formal training? Other?)

……………………………………………………………………………………………………

……..

 Further to the above question, have you had opportunities to engage with theoretical and

practical understandings of feminism?

……………………………………………………………………………………………………

……..

 If yes, where and when did this happen?

……………………………………………………………………………………………………

……..

 How often do you discuss the concept of feminism with your colleagues at work?

……………………………………………………………………………………………………

……..

 How often do you discuss the concept of feminism with your personal friends?

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

……………………………………………………………………………………………………

……..

 How do you apply your understanding of feminism to your work?

……………………………………………………………………………………………………

……..

 What is your understanding of religion and spirituality within the context of feminist

organising?

……………………………………………………………………………………………………

……..

 What is your understanding of culture and tradition within the context of feminist organising?

……………………………………………………………………………………………………

……..

 How do you apply your understanding of feminism to your personal life?

……………………………………………………………………………………………………

……..

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Are there any aspects of the concept of feminism that you find difficult or contentious? Please

share some strategies of how you have dealt with them?

……………………………………………………………………………………………………

……..

Section 1- 006: Feminist Schools of Thought

Liberal feminism5

Liberal Feminism is the theory of individual freedom for women and equality of opportunity, i.e.
equal rights, equal pay, welfare needs, education, health services, etc. It asserts the equality of men
and women through political and legal reform. This school of thought is reformist in nature, seeking
to improve the status of women within the system, but not fundamentally contesting either the
system’s operation or its legitimacy. It is an individualistic form of feminism which focuses on
women’s ability to show and maintain their equality through their own actions and choices.
According to liberal feminists, all women capable of asserting their ability to achieve equality, and
therefore it is possible for change to happen without altering the structure of society. Issues
important to liberal feminists include reproductive and abortion rights, sexual harassment, vting,
education, equal pay, sexual and domestic violence, etc. A major shortcoming of liberal feminism is
that it underestimates the pervasiveness of patriarchy.

Socialist-Marxist Feminism

Socialist Feminism argues that women are second-class citizens in patriarchal capitalism, which

depends for its survival on the exploitation of working people, and on the special exploitation of

women. It argues that we need to transform not only the ownership of the means of production,

but also social experience because the roots of women’s oppression lie in the total economic

system of capitalism. Socialist feminism connects the oppression of women to Marxist ideas about

exploitation, oppression and labour.

5
 En.wikipedia.org/wiki/feminism. See also Maggie Hum (ed), Feminisms: A Reader, published by Harvester

Wheatsheaf, UK, 1992

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Socialist feminists are concerned about women’s unequal standing in the workplace and the

domestic sphere, and see sex work, domestic work, childcare and marriage as ways in which women

are expoited by a patriarchal system that devalues women and the substantial work that they do.

Socialist Feminists focus their energies on broad change that affects society as a whole, rather than

on an individual basis. They see the need to work alongside not just men, but all other groups, as

they see the oppression of women as part of a larger pattern that affects everyone involved in the

capitalist system. Marx felt that when class oppression was overcome, gender oppression would

vanish as well. Some socialist feminists argue that this view is naïve, so they have also devoted

energies to separating gender issues from class issues.

Radical feminism

Radical feminism considers the male controlled capitalist hierarchy, which is fundamentally sexist, as
the defining feature of women’s oppression. Radical feminists believe that women can free
themselves only when they have done away with what they consider to be an inherently oppressive
and dominating patriarchal system. Radical feminists insist that there is a male based authority and
power structure that is responsible for oppression and inequality, and that as long as the system
and values are in place, society will not be able to be reformed in any significant way. This school of
thought therefore believes that women cannot be liberated unless there is a total transformation of
society as we now know it. Within this, women as a distinct social category and their human rights
are fundamental to any discourse.

Over the years, Radical Feminism has evolved with different strands and tendencies. There is cultural
feminism, separatist feminism and anti-pornography feminism. Cultural Feminism is a feminist
theory which is is dedicated to creating a separate and radical women’s culture. Separatist feminism
(closely connected to cultural feminism) is a form of radical feminism which does not support
heterosexual relationships. Its proponents argue that the sexual disparities between men and
women are unresolvable. Separatist feminists generally do not feel that men can make positive
contributions to the feminist movement and that even well intentioned men replicate patriarchal
dynamics. Anti-pornography feminism has split the feminist movement over the years. Whilst some
feminists argue that pornography demeans women and is an expression of male sexual violence and
control over women, others argue that women should be free to explore their sexualities and be
free of the inhibitions of controlled sexual expression which patriarchy dictates.

Identity feminisms (i.e Black, Asian, Latina, African)

Identity feminisms entail the use of race, class, history and ethnicity to understand the dynamics of

gender oppression in different societies, and the complexities of dealing with multiple layers of

oppression. These feminisms challenge the racism within the Western women’s movement, and

question the homogeneity of women as one whole social and political category. Identity feminisms

usually draw on the dominant feminist schools of thoughts, but located within their own historical

and contemporary contexts. For example African Feminist theory is grounded in Africa’s experiences

of slavery, colonisation and globalisation, and how African women have fared within these historical

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

contexts. Over the years, the inter-sectional analysis of identity feminism has become the glue which

binds global feminist thought and action.

African Feminism6

African Feminism is located in the historical realities of marginalisation, oppression and domination

brought about by slavery, colonisation, neo-colonisation and globalisation. It therefore places the

inter-connectedness of race, ethnicity, poverty, class and women’s oppression at the centre of the

discourse on Africa. It recognises the inequalities and ambiguities in African traditional society and

its implications for women. It therefore advocates for a reinterpretation of what it means to be

African and what constitutes African identity. The implications are that African women have to

create a new identity for themselves.

African feminism questions the validity of African institutions which are of no value to the society

and rejects those which are detrimental. It also questions African history and values which do not

include the narratives of women’s experiences in their totality, i.e. the romanticisation of the

experiences of African women. It also insists that there has always been a historical resistance to

patriarchy in African societies i.e. associations of women, institutions of witchcraft, etc. Therefore

feminism is not new to Africa. African Feminism respects the self-reliance and economic

independence of African women, whilst rejecting the exploitation and overburdening of women.

African women’s experiences in liberation struggles provided an entry point for women in most

African countries. This has given critical lessons in terms of women’s relationship with the State,

women’s citizenship, and their democratic rights. African feminism is inter-connected with a global

feminism which has worked hard for gains for women at a global level, borne out of the experience

of African women at grassroots level.

Lesbian feminism

Lesbian Feminists believe that women can provide their own political, economic, sexual and

emotional support, as an alternative to oppressive male-female relations,

Religious Feminism

6
 In addition to the work of African feminists such as Ayesha Imam, Amina Mama, Pat MacFadden, Ifi

Amadiume, Philomena Steady, Molara Ogundipe-Leslie, Adeleye-Fayemi, Sylvia Tamale and many others, see
also Carol Boyce Davies and Anne Adams Graves ,1986 (eds), ‘Ngambika: Studies of Women in African
Literature’, Africa World Press.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Religious Feminists (Christian, Muslim, Jewish, etc) believe that all organised religions are profoundly
sexist. These feminisms provide opportunities for the spiritual, historical and emotional narratives of
women to be unearthed, and they challenge existing canons on religion.

Integrative feminisms

Integrated Feminism is diverse, inter-related, inter-connected, multi-strategic and analytical. It links
local, global and collective action as well as theory with practice. This is also similar to another
strand known as ‘non-aligned feminism’ which advocates for cross-cultural and cross-political
analysis. Many feminists today, particularly those who apply feminist analysis to development
theory and practice, tend to use an integrated analysis.

Section 1- 007: A glossary of useful terms7

Androcentrism: Male centeredness, which is the value set of our dominant culture based on male

norms

Biological determination: The concept that physiological differences between men and women

determine social roles. This concept is the basis of discriminatory behaviour which prohibits women

from achieving their full potential

Epistemology: The theory of knowledge

Essentialism: The belief in a unique female nature

Female: Feminist theory believes this is the purely biological aspect of sexual difference.

Feminist ideology: A feminist ideology is a body of ideas which describes the sexism of any particular

society and describes a future society in which sexist contradictions would be eradicated.

Gender: A culturally shaped group of attributes and behaviours given to the female or to the male.

Feminist theory is careful to distinguish between sex and gender.

Heterosexism: This term refers to the unconscious or explicit assumption that heterosexuality is the

only ‘normal’ mode of sexual and social relations. Feminist theorists argue that heterosexuality, as

an institution and as an ideology, is a cornerstone of patriarchy.

Matriarchy: A system or society in which women control political, economic, military, religious,

and social power

7
 Maggie Hum (ed), Feminisms: A Reader, published by Harvester Wheatsheaf, UK, 1992

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Patriarchy: A system or society in which men control political, economic , military, religious and

social power

Patrilineal: Line of descent through men

Matrilineal: Line of descent through women

Matri-focal: Societies where activities , kinship and relationships are closely connected to women

Phallocentric: A term in feminist theory used to describe the way society regards the phallus or

penis as a symbol of power, and believes that attributes of masculinity are the norm for cultural

definitions. The phallocentric fallacy lends credence to the assumption that ‘person’ stands for male.

Praxis: Feminist theorists define praxis as the struggle to unite theory and practice in action in order

to transform the world for women.

Section 1- 008: Feminism and Gender: The Politics of Naming8

‘We define and name ourselves publicly as Feminists because we celebrate our feminist identities

and politics. We recognize that the work of fighting for women’s rights is deeply political, and the

process of naming is a political one too. Choosing to name oneself a Feminist places one in a clear

ideological position. By naming ourselves as Feminists we politicise the struggle for women’s rights,

we question the legitimacy of the structures that keep women subjugated, and we develop tools for

transformatory analysis and action. We have multiple and varied identities as African Feminists. We

are African women – we live here in Africa and even when we live elsewhere, our focus is on the

lives of African women on the continent. We are Feminists with no `Ifs`, `Buts’, or `Howevers’. We

are Feminists. Full stop’.

Section 2- 001: Linking Feminist Theory and Practice: Objectives

 To establish the connection between feminist theory and day to day practice

 To explore various models of feminist organizing around the world

 To share key challenges around feminist movement building

 To understand core feminist principles

 To analyse feminist leadership as a critical component of transformatory leadership

8
 Preamble to the African Feminist Charter.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Section 2:002: Feminist Principles

The hardest thing about Feminism, is coming to terms with what the ideology means for us on a

personal and professional level. It is one thing to have a theoretical understanding of feminism, but

the real challenge lies in how we apply this to our thinking, our work, our actions and our

relationships with people around us. Some feminist principles include:

 Asserting women’s personhood

 The belief that the personal is political

 Giving women a voice

 Creating and sustaining spaces for women

 Fighting for women’s bodily integrity

 Building and affirming women’s knowledge

 Inter-generational organising

 Self-care

 Solidarity and sisterhood

 Respect for diversity

 Sustaining feminist gains

 Developing feminist leadership

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Exercise: Read the African Feminist Charter and discuss what the Individual

and Institutional principles mean to you.

Section 2- 003: Feminist Principles: Trying to practice what we
preach9

Feminist Solidarity and Mutual Support

 Do you invest in nurturing and building friendships that can support you in your personal and

professional life? Please give two examples

………

……..

 How do you demonstrate your solidarity to a fellow feminist colleague/friend who is in need

of support? Please give two examples.

…………………………………………………………………………………………………

……..

 Do you reach out to and embrace diverse groups of women who may not necessarily

be a part of our regular circle of friends or colleagues.

…………………………………………………………………………………………………

……..

9
 Feminist OD tool (Chigudu, Mukasa & Adeleye-Fayemi)

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Do you respond to email alerts?

…………………………………………………………………………………………………

……………………………………………………………………………………………………..

 Do you blog about feminist issues?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Do you call/write to/email women you know (who are not close friends) if you hear

that they are going through a rough time?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Do you go out of your way to observe milestones with other women, e.g. birthdays,

weddings, funerals, etc?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Self Care and Well Being

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 What challenges do you face balancing your personal and professional obligations?

….…………………………………………………………………………………………………

…………………………………………………………………………………………………

What strategies have you used to manage these challenges?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Do you regularly set aside time for your own care and well-being? Please share some

examples of the things you do on a regular basis to promote your care and well-being.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Do you support your colleagues and friends to do the same?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 What challenges do you face in creating space to relax?

…………………………………………………………………

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

………………………………………………………………

Documenting Feminist Agency

 Have you documented your story (in any form) and shared it with others?

………………………………………………………………………………….

…………………………………………………………………………………….

 Have you documented and shared the story of other women who have inspired you?

…………………………………………………………………………………………………

………………………………………………………………

…………………………………

 Do you know the herstories of at least four feminist

ancestors? If yes, how do you use the information you have

to raise the visibility of these figures?

………………………………………………………………

……………………………………………………….

………………………………………………………………

Often, telling our stories is the single most

effective way to resist our multiple

marginalisations as women and the most

powerful act of transgression and

resistance to societal norms and

oppression.

It is for this reason that womenõs groups

should prioritise the telling, writing and

publishing of stories as a way to reclaim

womenõs agency in teir own lives and

society, to reflect social, economic and

political issues as women experience them.

Through a variety of media and activities,

public consciousness will be built.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

…………………………………

 What specific insights have you gained from reading herstories?

…………………………………………………………………………………………………

Section 2-004: Feminist Movement Building

Trying to define what a women’s movement is in Africa is still a work in progress10. African

women have contributed immensely towards the development of the continent in all

spheres. They have done this through organisations, coalitions, associations, unions, faith-

based networks, local, national and regional networks, rural and urban based organisations,

and through mixed/mainstream institutions. Through activities ranging from income

generation, forming co-operatives, consciousness raising, advocacy and campaigns, to

research and analysis, they have contributed to what is referred to here as a Movement – a

movement for social justice, equality and empowerment for the society in general, and for

the rights and dignity of women in particular.

This movement is politically and ideologically diverse, often to the point of very hot

contestations. There are serious divisions which reflect Africa’s complexities - ethnicity,

language, ideology, colonial legacies, race, age, marital status, class, religion, literacy levels,

geo-political and geographical differences and along various other lines. Considering the

sheer size of the African continent, and the deep complexities of the issues that the

continent faces region by region, it is certainly not easy to coherently describe the African

women’s movement. How reasonable is it to assume that there can be common interests

and agendas forged across these major divides, not to mention being able to work out a

platform broad enough to accommodate these shared interests and agendas for mutual

action?

It is not easy, but it has been possible. While several divisive issues still remain unresolved,

there is an African Women’s Movement. There is a movement in so far as there has been a

10

 Bisi Adeleye-Fayemi, The Dame Nita Barrow Distinguished Visitor Lecture Monograph, OISE, University of
Toronto (2000). This was also used as the basis for developing the concept document for the African Feminist
Forum as well as the first drafts of the African Feminist Charter.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

collective, if somewhat pocketed response to the needs of women in the region. There is

usually consensus on issues which are considered to be priorities, which affect the lives of

African women such as poverty, illiteracy, health and reproductive rights, political

participation and peace. However there are clear ideological differences, which influence

opinions and strategies within the movement. We can therefore talk more comfortably

about different positions and strands within the movement.

A large number of individuals and organisations which constitute the African women’s

movement are mainly concerned with reforming the status quo, and pushing for reforms

which will ameliorate the conditions under which the majority of African women live, for

this strand of the movement welfares agendas are the main entry point. They accept that

these systems are skewed against women, and are committed to change, but they often fall

short of coming up with effective strategies which will challenge these systems conclusively

and bring about lasting transformatory change.

There is also another tendency within the movement, those who believe women can

achieve their goals by being an integral part of State programs, ostensibly set up for the

benefit of women, but which regrettably, become vehicles to mobilise women to sustain

the interests of the State. This has led to the emergence of what has been described by

some observers as `State Feminism’.

Within the womenôs movement, are also leaders, thinkers and activists who challenge the

legitimacy and the fundamental basis of patriarchal institutions, norms and values. This group

of women believe that any movement to free African women from oppression has to be

feminist, anti-imperialist and anti-racist, with the tools to transform African communities and

the lives of women within those communities. It is the agency of these women within the

broader African womenôs movement that is the focus of our attention here.

This is the African Feminist Movement, which is by no means homogeneous, but which

defines feminism as a global struggle against all forms of patriarchal oppression. This

feminist movement promotes the learning and teaching of feminist principles, the universality

of womenôs human rights, the centrality of womenôs personhood, the necessity of providing a

voice for women, the validation of womenôs knowledge, the primacy of womenôs bodily

integrity, norms for working across diversities, and the value of working in solidarity with

strategically chosen allies.

The feminist movement, as an ideological and political space, is made up of the many

individuals and organisations committed to challenging and dismantling patriarchal

oppressions in all their manifestations. It is a space for feminists to claim for themselves

and to use, through, networks, organisations personal friendships and collective feminist

energies. This space is used to mobilise around feminist principles, to hone analytical skills,

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

and seek (and sometimes find) answers to many questions. What makes the space work is

faith. The belief that this space is needed to make a difference in the lives of women. This is

manifested in our processes of self-discovery, our hopes, our dreams, our aspirations, our

yearning for more knowledge and revelations. The two, space and faith are inter-

dependent, and can not survive in and of themselves. We need our space as feminists to

walk the road together, and we need the faith that will keep us together in good and in bad

times. It is very difficult to create and sustain feminist space in Africa for many reasons, but

we need to be bold, vigilant and proactive about promoting and defending women’s rights

in Africa.

Section 2- 005: Feminist Movement Building

What are the things that come to mind when you hear the term ‘Movement Building’?

……………………………………………………………………………………………………….

………

What does a ‘Movement’ need to have in place to make it viable?

. ……………………………………………………………………………………………………….

………

In your opinion, is there a difference between a ‘Women’s Movement’ and a ‘Feminist
Movement’?

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

……………………………………………………………………………………………………….

………

Do you feel that you are part of a movement? If yes, why?

……………………………………………………………………………………………………….

………

Do you feel that you are not part of a movement. If this is the case why?

……………………………………………………………………………………………………….

………

What organisations and/or networks do you belong to?

……………………………………………………………………………………………………….

………

 What roles do you play in these networks?

……………………………………………………………………………………………………….

………

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 What principles informed your decision to join these networks?

……………………………………………………………………………………………………….

………

 What changes has your participation in these networks made in advancing feminist values and

interests? (Please give examples of two things that the networks you belong to have achieved

in terms of advancing feminist values and interests)

……………………………………………………………………………………………………….

………

 How does your organisation build linkages across levels of activism, e.g., between those doing

grassroots work and those doing advocacy at the public-policy level?

……………………………………………………………………………………………………….

………

 How does your organisation forge alliances and agendas between and with women from

distinct locations, sectors, movements, ages, ethnicities and backgrounds?

……………………………………………………………………………………………………….

………

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Does your organisation have a programme for strengthening activist and feminist leadership,

especially among marginalised women

……………………………………………………………………………………………………….

………

Section 2-006: Feminist Movement Building

In a 2003 publication on `Funding Social Change Movements11i, the following observations were

made:

`Most social movements have a life cycle with several stages. Most movements have multiple

streams or constituencies that converge to build common strength and goals, a synergy that is

more than the sum of disparate parts. Most social movements engage a spectrum of support from

a militant wing to a broader, more moderate center. The core social groups and leaders building a

movement also construct a distinctive internal culture and style of action, meaning that

movements may engage power and public opinion in different ways, leveraging different forms of

ƛƴŦƭǳŜƴŎŜΣ ŀƴŘ ǇǊƻŘǳŎŜ ŘƛŦŦŜǊŜƴǘ ƪƛƴŘǎ ƻŦ ŎƘŀƴƎŜΩ

This document about funding social movements also goes on to talk about key stages of Movement

building12:

Stage One: Building Movement Infrastructure: This is the stage at which the Movement builds the

organisations, networks, partnerships and centers that will provide the core of the Movement’s

mobilizing and strategizing. For example, a lot of investments have gone into building the

infrastructure of the Women’s Movement, not necessarily in sustaining it. The last twenty years

have seen an explosion of organisations, networks, coalitions, etc. These organisations are vibrant

and active, but they are not flourishing. Many organisations and networks continue to exist in a

vicious cycle of survival with little or no time to concentrate on an agenda for the Movement beyond

project funding cycles.

11

 Funding Social Movements: The New World Foundation Perspective, The New World Foundation, New
York.

12

 This commentary on the New World Foundation framework is taken from Bisi Adeleye-Fayemi, ‘Reflections
on AWDF’s Grant Making Strategy for Social Change’, an internal board briefing paper, May 2003.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Stage Two: Building Identity and Intention: This is when the Movement becomes clearer and more

articulate about its agenda and demands. The Movement might fragment and regroup, with sub-

agendas emerging with new leaders and new forms of organising. The Women’s Movement, with its

different voices and constituencies, has been able to develop and articulate issues with a fair

amount of clarity. The major UN conferences of the 1980s and 1990s starting from Nairobi- 1988,

through Rio (1992), Vienna (1993) Cairo (1994) Copenhagen (1995) and Beijing (1995). The many

regional preparatory meetings and reviews, all provided platforms for an regional women’s agendas

to emerge.

Stage Three: Social Combustion: The Movement Moment. If a Movement gets this far, this is

defined as the point when critical battles have been fought and won. The victories are usually very

clear for all to see and celebrate, even though they might be contextually problematic. The

Movement gets credit, the leaders are acclaimed and the `Moment’ is sold as a `win/win’ for

everyone. We have had several `Moments’ in the Women’s Movement. They might not have been

earth-shattering moments like the end of apartheid or the fall of the Berlin Wall, but we have had

our moments. The adoption of CEDAW (1979), The Vienna Declaration (1993), The Beijing

Conference (1995), The creation of the UN Entity for Women (2010) were very good Moments. At

the regional level, recent `Moments’ include the 50/50 representation commitment with the African

Union Secretariat, and the Additional Protocol on Women’s Rights to the African Charter on Human

and People’s Rights.

Stage Four: Consolidation or Dissipation: The `Moment’ has come and is ebbing away. Most times,

the Moments are so brief, we have difficulties recalling them. The Movement’s energies need to go

into consolidation, but might also go into dissipation at this stage. The validity of the Movement’s

existence might also be questioned, `you have got what you wanted, so what are you still here for?’.

It is also entirely possible that strands of the Movement might re-visit its infrastructure and vision

and start over. In addition, most Movement `Moments’ are closely followed by a backlash. Whether

it is consolidation or dissipation, the entire movement infrastructure and leadership face serious

problems at this stage. Today, it is difficult to say whether the African Women’s Movement is

consolidating or dissipating. The infrastructure is still very much evident, the agenda is still in place,

we continue to make modest gains, but the networks/organisations are weak and under-resourced,

and the leaders are tired or moving on to other things.

Section 2-007: Feminist Movement Building

Meet in your different regions to work on a time-line of women’s rights and feminist
activism in your region over the past 60 years (1950-2010). As you develop your time-line,
use the following as a guide:

 Identify significant milestones in the women’s/feminist movement

 Identify areas or issues where feminist activism has been visible

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Reflect on lessons, challenges and missed opportunities over the years

 List and discuss accelerators and inhibitors for feminist engagement in the various contexts

 State any opportunities has this raised for inter-generational learning

 Indicate if your time-line has thrown up the need for further research or documentation into
an issue or process

 Indicate if the four stages mentioned above apply in any of your examples

 Based on the work you have done, indicate what you consider to be the priority issues the
feminist movement in your region needs to be concerned about

 What role do you think AAI can play in addressing the priorities you have identified. What
areas can AAI take up on its own and where does it need to align with others?

Section 2-008: Feminist Leadership

 Feminist Values

 Transformatory Thinking

 Building Bridges

 Creating Knowledge

 Institution Building

 Public Advocacy

 Life-long Learning

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Social Capital

 Political Capital

 Creating legacies

Section2: 009: Feminist Leadership

Looking at the different components of Feminist Leadership, think about your current
level of experience and expertise and answer the following:

What areas do you think you have excelled in?

……

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

…….

What areas do you think you have done well in?

……

…….

What areas need improvement?

……

…….

What areas have you not considered or been active in at all?

……

…….

Section 2-010: Feminist Leadership: Example of an organisational
value statement: The African Women’s Development Fund

 We believe in the personhood of African women, and that their rights are an inalienable,

indivisible and integral part of universal human rights

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 We believe in acknowledging, valuing and rewarding women’s paid and unpaid labour in the
private and public

 We believe in solidarity, partnerships, networking

 We believe in investing in young women’s leadership, and promoting an inter-generational
transfer of skills and knowledge.

 We believe in nurturing feminist principles and promoting feminist leadership

 We believe in women’s bodily integrity

 We believe in valuing women’s diversity

 We believe in creating and sustaining spaces where women can thrive and achieve their full
potential, and where their voices can be amplified.

 We listen to women, and we respect their knowledge, perspectives and experiences

 We believe in the growth and long-term sustainability of organisations led and managed by
women in a democratic, transparent and progressive manner.

 We believe that the African women’s movement is part of a broader movement within and
outside Africa, aimed at creating an enabling environment for good governance, social
justice, and equality, and which tries to counter the negative consequences of globalisation.

 We believe that our work is linked to that of a Global Women’s Movement which has
worked hard for gains for women, and which is sustained by the voices, hands and work of
women from all over the world

Section 2-011 Feminist Leadership

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

Write up your own value statement (It can be as long or as short as you like). Keep
thinking about it and revising it. Within one month of this course, have it typed out in
large font and stick it up in your office.

I believe………………………………………………………………………………………….

………..

………..

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 Section 2: 012: Feminist Leadership: Making the Case

 EttehGate and the Women’s Leadership Bandwagon.

 Bisi Adeleye-Fayemi

Over the past couple of weeks, we have all been overwhelmed with the details of the

renovations scandal which is threatening to engulf the Speaker of the house, Mrs Patricia

Etteh. When Mrs Etteh emerged as the First Female Speaker of the House of Representatives,

in theory, it ought to have been a major victory for progressive thinkers and the womenôs

rights movement. My thoughts here are not about the cost of curtains and carpets, but about

the lessons of Hon. Ettehôs predicament for the womenôs movement within and outside

Nigeria.

The womenôs movement across the African continent has done an excellent job of pushing

for access of women to decision making. The case we have made is that the implications of

women being excluded from decision-making are serious. It means if women do not have a

voice where key decisions which affect their lives are made, then their capacity for full

development and equality is severely limited. Womenôs involvement in decision-making

contributes to redefining political priorities, placing new issues on the political agenda which

reflect and address womenôs gender-specific concerns, values and experiences, and provides

new perspectives on mainstream political issues. Without the active participation of women

and the inclusion of their perspectives at all levels of decision-making, the goals of good

governance and inclusive, transparent democratic processes can not be achieved.

This eloquent case has been so successful, it has produced impressive percentages of women

in national parliaments and at local level, a 50-50 gender parity policy within the African

Union, the first female speaker of the African Parliament, and the big prize, a female

President. Added to this distinguished list is the first female speaker in the Nigerian Federal

House. These successes however, raise a number of questions. When the case for women in

leadership is made, and the argument is won, what is the next step? What assumptions are we

making about the kinds of women we would like to see in leadership positions? What values

are assumed or expected? What agendas are non-negotiable? How do we define genuine

sisterhood and how does it work? What do we do with those who jump on our bandwagons

and take advantage of our hard work? How do we support women in leadership positions

especially when they confront the inevitable backlash?

In November 2006, 120 feminist activists, scholars and thinkers gathered in Accra, Ghana for

the first ever African Feminist Forum. One of the key outcomes of the Forum, which I was

involved in convening, was the adoption of the Charter of Feminist Principles for African

Feminists. The Charter includes a section on feminist leadership, which can be interpreted to

mean that whenever feminists call for women in decision making, they have explicit

expectations. The Charter states `As leaders in the feminist movement, we commit ourselves to

the following: Disciplined work ethics, integrity and accountability at all times; The recognition that

while feminist agency has popularized the notion of women as leaders, women leaders need to be able

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

to make a critical difference; An understanding that the quality of womenôs leadership is even more

important than the numbers of women in leadership; Ensuring that the feminist movement is

recognised as a legitimate constituency for women in leadership positions; Familiarizing ourselves

with relevant and up to date literature and information to help shape our analysis and strategies on

an ongoing basis, hereby championing a culture of learning beginning with ourselves; Nurturing,

mentoring and providing opportunities for young feminists; Being open to peer review and

constructive feedback from other feministsô.

These are the expectations we have of women in leadership positions, regardless of whether they

got there by election, selection, appointment, birth, affiliation or marriage. To put it in very basic

terms, being a biological woman is not enough. Talking tough is not enough. Competing for space on

the pages of newspapers and in fashion magazines is not the point. The progressive women’s

movement has not invested so much time, energy and resources in a myriad of strategies to engage

patriarchal systems, only to have critical successes undermined by those who have benefited from

our efforts by accident or design. Most of the women I have worked with in civil society across the

continent do not have immediate ambitions to hold mainstream political office or seek

appointments for themselves (and I fall into this category) but unanimously, we do all we can to

support the women who choose to do so. We will advocate, campaign, protest, make lengthy trips

leaving our families behind, conduct research, mobilize resources and do all we can to make the

case for our sisters to `get there’.

Once they `get there’ we are always ready to support them (if they feel they need us) with the

information and tools they need to make a difference and add value to governance processes. We

are always ready to jump to their defence when the ever present reactionary forces surface. All we

ask of them in return is for them to remember that they have constituencies who count on them to

do the right thing. Our support for other women is very passionate but definitely not unconditional.

We will not support women who refuse to identify with the issues which impact on the majority of

African women such as the feminization of poverty, lack of personhood, lack of empowering choices,

lack of access to basic resources, gender-based violence, and discriminatory laws, behaviour and

attitudes. We will not support women leaders who are oblivious to the war on women going on

around them because they are otherwise engaged. We will not support women who choose to do

`business as usual’ with `the boys’.

Hon Patricia Etteh remains innocent until proven guilty. There is speculation about how/with whom

she will be replaced if she is found guilty. I don’t care where the Speaker position is zoned to, but I

do care about the position being occupied by a woman, but she has to be a woman who can fully

internalize the commitments stated above in the Charter of Feminist Principles. If she is prepared to

do that, then we have a basis for claiming sisterhood and I will have something to say the next time I

am sitting with a group of bored men swigging bottles of beer and making snide remarks about the

hairdressing profession.

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

 (This article was written in 2007 for The News, a national news magazine in Nigeria).

Section 2: 013: Feminist Voices

óTo not be a feminist is to collude in our own oppression. The dictionary defines feminism as

ótheory of the political, economic and social equality of the sexesô. Whatôs not to support?ô

(Jill Nelson, author of Volunteer Slavery, quoted in Essence Magazine, May 1995).

óFeminists do not hate men but are against patriarchy, male domination and the maleness in

men which is expressed as domination, selfishness, aggression, violence, etc. We are against

men who do not accept women as their equals, who treat women as their property or

otherwise view them only as commoditiesô. (Kamla Basin and Nighat Said Khan in óSome

questions on Feminism and its relevance in South Asiaô.)

Feminist ideology should not encourage women to believe they are powerless. It should

clarify for women the powers they exercise daily and show them ways these powers can be

used to resist sexist domination and exploitation. Sexism has never rendered women

powerless. It has either suppressed their strength or exploited it. Recognition of that strength,

that power, is a step women together can take towards liberation. (Bell Hooks, óFeminist

Theory: From Margin to Centreô).

óWe must get rid of the myth that African societies are matriarchal. If people think that

having a say in deciding on who the children should marry, organising domestic chores, and

looking after the household is the same thing as having power, they are seriously mistaken. It

is a similar mistake to equate a matrilineal society to a matriarchal societyô. Awa Thiam,

Black Sisters, Speak Out: Feminism and Oppression in Black Africa.

Feminism is as much a part of my identity as my name, gender, race and so on. I donõt know what else I

could be but a feminist. Otherwise I could not survive the daily assault from every corner, in every setting, on

every aspect of womanhood - of me. How could I not be a feminist? How could I not embrace the one thing

that told me I matter; that I am a human being who deserves respect and dignity? How could I not be a

feminist? Feminism is that revolution that showed me how to dance.

(Sarah Mukasa in Voice, Power and Soul, Portraits of African Feminists, (Adeleye-Fayemi and

Jessica Horn, eds) November 2009

In most African societies the misconceptions about feminism have caused many African feminists to

face unnecessary stigma. We are labelled as unmarried, lesbian, lawless, radical women, who refuse

the African ôtraditionõ of women submitting to their men. I am aware that many people do not fully

understand what feminism is about. I feel that naming myself as a feminist and clearly stating what

[Type text]

FROM TRAINING MANUAL ON FEMINIST THEORY AND PRACTICE IN AFRICA

PREPARED BY BISI ADELEYE-FAYEMI FOR ACTION AID INTERNATIONAL

WOMEN’S CAPACITY BUILDING PROGRAM, JOHANNESBURG, AUGUST 2010.

I stand for is really important. I have named myself, but also walked the talk, which has silenced a

lot of critics.

(Leymah Gbowe in Voice Power and Soul, Portraits of African Feminists (Adeleye-Fayemi and

Jessica Horn, eds), November 2009.

