Greater Philadelphia Women’s Studies Consortium

Practicing Theory:

Feminist Activism and Scholarship Perspectives and Engagements from the Present

A Gathering

May 11, 2007, Saint Joseph’s University

I. Proposed Agenda:

11-12 Introductions, small group discussions

Three areas to cover:

Defining the Issue—why feminist activism/s and scholarship/s important? To whom?

Identify Barriers—Overcoming Them. What do our local institutions do limit/contain feminist activism/scholarship?

Identifying Opportunities! –Making the most of them—What strengths do we have at our local institutions?

12-1 lunch

Larger group discussion of institutional resources and best practices

1-1:30 Small group

Key Institutions/Stakeholders,--for dissemination, collaboration, implementation, etc.
Critical Resources—Available Assets, Leveraging Additional Assets

1:30-2 Closing and action steps

II. What we actually did

After small group discussions and lunch, the whole group came together to share those initial discussions. Given the strength of this discussion, the entire group remained together for the final hour of the gathering in order to continue the discussion.

III. Notes from the Full Group Discussion
A. Why is Feminist Activism and Scholarship Important?

-activism on campus

-service learning
-working with on campus groups

-teaching activism, assignments with/in courses, links to/with off-campus groups

Some Barriers

Activism in Students mind not always linked with feminism

How can we engage this?

-Students may see a breakdown in feminist orientation in women’s work in off campus organizations,

-Social relations get lost in these discussions

-it’s scary

Acting in the world is different from thinking about the world
If we attend to what is happening out there, will affect Scholarship

Look at how we think about Social Change

Look to working students to learn from their experiences

Example Women and Immigration (R. Alpert, course, connected to existing tutorial program at Temple)

Service vs. Activism

Hull House, Jane Adams, reading (J.Shiffman)

Beware of “service” conflated with activism?

Religious Institutions have histories of concern, also part of public and other private institutions and their missions, pluses and minuses of using these legacies, like commitment to social justice, uplift, etc.

B. Institutional Resources/Best Practices

1. Identifying Barriers/Overcoming them

Institutional Sexism, and the fear and knowledge of this as problem

Resistance to Activism

Students’ resistance to feminist work (being a feminist, noun)

Looks like Politics to administrations, fear of appearing to get this response

Academic Culture rejects Activism

Gender and WS curricular neutral

Relationship between Women’s Centers and Women’s Studies programs

Individual Faculty have tenure concerns, look professional

Institutional Liability questions/concerns

Resistance, problem, for faculty skill sets and knowledge of Non for Profit World

Beyond Comfort Zone, faculty and students doing activism, push ourselves

2. Some things we can do

Mission Statements for Women’s Studies/Gender Studies
Activism part of what we do

Clarity of purpose (may create problems via narrowing, how to be inclusive?)

Being Institutionalize [Departments vs. Programs], using this to help support faculty in other disciplinary home departments, and also demanding that WS be more institutionalized with activism as part of the work feminist scholars do

Using presence of WS to address issues otherwise invisible
Mentoring Students/junior faculty in WS, a form of academic activism

Promote collaborative work

Share work

Advocate for feminist and gender scholarship

Tenure and promotion and publishing

Take Advantage of Existing Networks and Resources on our Campuses

Training models etc.

Students Affairs

Service Learning

Intergeneration Programs/Centers

(see example of efforts at Rutgers long term program, website, Citizenship for Service,)

Use GPWSC as resource!

-Email syllabi, lessons, resources for GPWSC website, link to Activism Resources, which we will create

jesss@udel.edu
-create a GPWSC summer camp to work on developing activism in WS/Gender Studies

“leadership” model? otherwise, for activism!

-identify key feminist activist organizations in region like Women’s Medical Fund, Harvest

-become part of national conversation, NWSC, GPWSC panel and attend premeeting for WS directors, 2008

III. Attendees

Jen Bacon, WCU

Rose Corrigan, Drexel

Lisa Sewell, Villanova

Sherry Bowen, Villanova

Rebecca Alpert, Temple

Colette Trout, Ursinus

Tenaya Darlinton, SJU

Debbie Mahlstedt, WCU

Teri Sosa, SJU

Molly Peterlin, SJU

Lauri Hyers, WCU

Ann Green, SJU

Manar Darwish, SJU

Paola Giuli, SJU

Robin Garrett, WCU

Stacey Schau, WCU

Jo Alyson Parker, SJU

Laura Levitt, Temple

Theresa Tensuan, Haverford/BrynM

Jessica Shiffman, UDel
IV. Post-meeting reflections from the Organizers

(A Green, R. Corrigan, J. Shiffman)

To Do, can do list

1. NWSC, a group panel from GPWSC and invite an activist to participate with us.

2. An End of Year event, a lunch with students from all our colleges and universities who have done service learning, internships etc. to meet with their faculty mentors/teachers, and some representatives from key feminist activist organizations in the area. Try and get some sponsorship, try and make an annual event of the GPWSC

3. Get link together for resources at GPWSC website.

